AD-757 484 INFRARED STUDIES OF GASEOUS DISCHARGES John Strong Massachusetts University ## Prepared for: Air Force Cambridge Research Laboratories Advanced Research Projects Agency 30 November 1972 **DISTRIBUTED BY:** INFRARED STUDIES OF GASEOUS DISCHARGES by John Strong Astronomy Research Facility Department of Physics and Astronomy University of Massachusetts Amherst, Massachusetts 01002 Contract No. F19628-72-C-0075 Project No. 5130 FINAL REPORT Period Covered: 1 November 1971 to 30 November 1972 30 .ovember 1972 Contract Monitor: Donald R. Smith Optical Physics Laboratory Approved for public release; distribution unlimited Sponsored by Advanced Research Projects Agency ARPA Order No. 1366 Prepared for Air Force Cambridge Research Laboratories Air Force Systems Command United States Air Force Bedford, Massachusetts 01730 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield VA 22151 ARPA Order No. 1366 Program Code No. 1E50 Contractor: University of Massachusetts Effective Date of Contract: 7 October 1971 Contract No. F19628-72-C-0075 Principal Investigator and Phone No. Prof. John Strong/413 545-0163 AFCRL Project Scientist and Phone No. Donald R. Smith/617 861-2504 Contract Expiration Date: 30 November 1972 ACCESSION for Justic Section Date: 30 November 1972 White Section Date: 30 November 1972 UNANHOUNCED JUSTICICATION AVAILABILITY CODES DISTRIBUTION/AVAILABILITY CODES DISTRIBUTION/AVAILABILITY CODES DISTRIBUTION/AVAILABILITY CODES Qualified requestors may obtain additional copies from the Defense Documentation Center. All others should apply to the National Technical Information Service. # INFRARED STUDIES OF GASEOUS DISCHARGES by John Strong Astronomy Research Facility Department of Physics and Astronomy University of Massachusetts Amherst, Massachusetts 01002 Contract No. F19628-72-C-0075 Project No. 5130 #### FINAL REPORT Period Covered: 1 November 1971 to 30 November 1972 30 November 1972 Contract Monitor: Donald R. Smith Optical Physics Laboratory Approved for public release; distribution unlimited. Sponsored by Advanced Research Projects Agency ARPA Order No. 1366 Prepared for Air Force Cambridge Research Laboratories Air Force Systems Command United States Air Force Bedford, Massachusetts 01730 | Security Classification | | | | | |--|---|------------------------------------|-------------------------------|--| | DOCUMENT CONT | ROL DATA - R | & D | | | | (Security classification of title, hody of abstract and indexing | are station must be e | ntered when the | overall report is classified) | | | University of Massachusetts | | 20. REPORT SECURITY CLASSIFICATION | | | | Astronomy Research Facility | | UNCLASSIFIED | | | | Amherst, Massachusetts 01002 | | 26. GROUP | | | | 3 REPORT TITLE | 1 in 1 | <u> </u> | | | | INFRARED STUDIES OF GASEOUS DIS | SCHARGES | | | | | 4. DESCRIPTIVE NOTES (Type of report and Inclusive dates) | | Apı | oroved: 3 Jan 197 | | | Scientific. Final. 1 November 1 | 971-30 Nov | | | | | 5 AUTHOR(5) (First name, middle initial, last name) | ···· | | | | | John Strong | | | | | | 6. REPORT DATE | 'A TOTAL NO OF | PAGES | 76. NO OF REFS | | | 30 November 1972 | 126 | | 4 | | | DIOCON TO CONTENT ADDA OUT - 1066 | 94. ORIGINATOR'S | REPORT NUMB | ER(5) | | | F19628-72-C-0075 ARPA Order 1366 | TIMAGG ADD 70 07h | | | | | b. PROJECT NO Task, Work Unit Nos. 5130 n/a n/a | . UMASS-ARF-72-274 | | | | | Dod Element 62301D | | | | | | | OTHER REPORT NOISI (Any other numbers that may be sealen this report) | | | | | Dod Subelement n/a | AFCRL-72-0739 | | | | | 10 DISTRIBUTION STATEMENT | | | | | | A - Approved for public release; di | stribution | unlimite | ed. | | | 11. SUPPLEMENTARY NOTES | 12 SPONSORING M | | | | | mecu Omurp | Air Force Cambridge Research | | | | | TECH, OTHER | Lacoratories (OP)
L.G. Hanscom Field | | | | | 13. AGSTRACT | Bedford, M | | 114 07790 | | | | Dourord, M | assachuse | 2000 01100 | | | | | | | | | Preparations for study of the | chemistry | of discha | arges have | | Preparations for study of the chemistry of discharges have been made. Pure water vapor absorption measurements in the 6.3µ band have been conducted using the Hadamard Transform Spectrometer with resolving power of .07 cm⁻¹. An investigation of the infrared spectrum of H discharge is described. The emission spectrum of superheated steam (600°C) has been studied with the observation of many new hot lines. DD 150 ... 1473 UNCLASSIFIED Security Classification UNCLASSIFIED | KEY WORDS | | LINKA | | LINK B | | LINK C | | |---------------------------------------|------|-------|----------|--------|------|--------|--| | ner woned | ROLE | wT | ROLE | WT | ROLE | w. | | | | | | | | | | | | nfrared Emission Studies | | | | | | | | | | | | | | | | | | adamard Transform Spectrometer | į | | | | | | | | nfrared Spectrum of H Discharge | | | | | | | | | mission Spectrum of Superheated Steam | | | | | | | | | | | | <u> </u> |] | l | i i | ŀ | 1 | | | | | | | | | İ | | | | | | | | | ĺ | | | | | 1 | j | | | | | | | | | | | · | | | | | | | | | | 1 | | | | | | | | | ļ | 4 | | | | | | | | | | | | | | | | | 1 | i | | | | UNCLASSIFIED Security Classification #### TECHNICAL REPORT SUMMARY We developed and fabricated a Hadamard Transform Spectrometer under a previous support budget (ARPA Contract F19628-70-C-0296). Under the present contract (ARPA Contract F19628-72-C-0075), we have adapted the spectrometer to double pass--with chopping between the two passes (to suppress scattered light). This latter arrangement gives a resolving power $\Delta \nu = .07~{\rm cm}^{-1}$. The slits are the same as the Hadamard Transform Spectrometer slits, and cannot be made smaller. The spectrum that exhibited this resolution is reproduced in Fig. 2 of the paper, "Pure Water Vapor Absorption Measurements in 6.3 Micron Band" (Attachment A). We have separately provided the Hadamard Transform Spectrometer with KI-KBr achromatic lenses for $\lambda\lambda$ 8 to 22 μ in addition to KBr-NaCl achromats for $\lambda\lambda$ 5 to 12 μ . Under ONR support, but using the above-mentioned Hadamard Transform Spectrometer, we provided a special all-glass, atomic hydrogen discharge tube to simulate the experiments of Humphreys that led to the discovery of the first line of the atomic series beyond the Pfund series, at 12.37μ. We made this precursor study of the hydrogen discharge, along with other experiments, as an introduction to discharges in the large absorption cell-to determine the manner in which infrared emission lines appear. An attached paper, "The Seventh Series of Atomic Hydrogen," (Attachment B) reports observation of the 12.37μ line, and the 8+7 first line of the seventh H series, at 19.06μ. We have interfaced the Hadamard Transform Spectrometer to our 100 ft. absorption cell (with 300 ft. option) path) for study of other discharges. At discharges have been studied in this cell. The discharge is between a 3 in. diameter, central aluminum electrode of 37 ft. length (co-axial with the absorption cell) and the cell wall which is 3 ft. in diameter. But owing to delays of procurement, we have not yet been able to get gas analysis of the large discharge. The gas composition is different from that admitted owing to outgassing of the steel cell wall surfaces. Now a mass spectrometer is being delivered which will allow the analysis of the discharge gas. H₂0 concentrations are of particular importance. The power supply up to now has been a transformer of less than 1 ampere capacity. Now we have 10 amperes capacity (two 10 KVA transformers of 2000v. max. output, which we can operate over-capacity for short periods). The absorption cell is routinely pumped by our pumping system to less than 1μ pressure and the discharges are operated at pressures ranging from this limit to 1/10 to 2/10 mm Hg pressure. After the mass spectrometer will be installed, we plan to study discharges in the "astronomical gases" $^{0}_{2}$, $^{0}_{2}$, $^{0}_{2}$, $^{0}_{2}$, $^{0}_{2}$ and $^{0}_{3}$ separately, and in various combinations. Concurrently with taking of infrared spectra we plan to measure the DC discharge current; gas pressure; the chemical composition of the discharge (with our mass spectrometer); and the electron and ion kinetic temperatures with Langmuir probes. We undertook the study of the hydrogen discharge with our Hadamard Transform Spectrometer, in part, because another study of infrared absorption spectra was slow in getting finished with the absorption cell. Some effort has been expended in finishing the absorption and emission spectra of superheated steam (600°C). We have used a Perkin-Elmer 210-B grating spectrometer worked at a resolving power: $2 \Delta v \sim 0.5 \text{ cm}^{-1}$. This study was begun under Contract F19628-70-C-0296, and all the spectra have now been determined. These spectra revealed many new hot lines that will be encountered in subsequent studies of discharge spectra of H₂O--possibly in greater strength than the presently known lines that originate from levels of room temperature excitation. This work will be published as partly sponsored by the subject Contract F19628-72-C-0075 after the spectra are fully analyzed. The spectra are being supplied to Dr. McClatchey who has agreed to supply us with calculated synthetic spectra. These synthetic spectra will be calculated using the same conditions of path length, steam temperature and scanning function under
which they were observed. An attachment (Attachment C) reports these spectra. In addition to this forthcoming report on superheated steam, we have given two papers supported by the subject Contract (Attachments A and D). They relate to the equipment that was developed under the predecessor contract and adapted to the glow discharge experiments, as set forth above. ## PERSONNEL Principal Investigator: Dr. John Strong Research Engineer: Peter Hansen Electronics Engineer: Ta-Chun Li Graduate Students: Harold Heaton) Shau-Yau Ho) Research Support Staff: William Dalton-Administrative Linda Barron-Secretarial, Reports, etc. Ernest Provo-Machine Shop Ernest Provo-Machine Shop, Assembly, etc. # FACILITIES ACQUIRED This Contract provided for the purchase of a mass spectrometer, jointly financed by ARPA Contract 196.98-7.4-C-0075, and ONR Contract #N00014-67-A-0.30-000.4, but not installed as of this date. ## ACKNOWLEDGMENT This research was supported by the Advanced Research Projects Agency of the Department of Defense, and was monitored by Air Force Cambridge Research Laboratories under Contract No. F19628-72-C-0075. ## REFERENCES (Attached). - A. P. Hansen and J. Strong, "Pure Water Vapor Absorption Measurements in 6.3 Micron Band," presented at OSU Symposium on Molecular Structure and Spectroscopy, Columbus, Ohio (June, 1972). - B. P. Hansen and J. Strong, "The Seventh Series of Atomic Hydrogen," Appl. Opt. (in press--February, 1973 issue). - C. Shau-Yau Ho, "Infrared Absorptions and Emissions of Superheated Steam," Astronomy Research Facility Report #275 (November, 1972). - D. P. Hansen and J. Strong, "High Resolution Infrared Spectrometer with Multiplex Advantage," presented at Electro-Optics Systems Design Conference, New York City, (September, 1972), published in EOSD '72 proceedings. PURE WATER VAPOR ABSORPTION MEASUREMENTS IN 6.3 MICRON BAND Peter Hansen John Strong Astronomy Research Facility Department of Physics and Astronomy University of Massachusetts Amherst, Massachusetts 01002 June 1972 ### ABSTRACT Water vapor absorption lines from 1400 to 1700 cm⁻¹ are studied at 0.07 cm⁻¹ resolving power using our Hadamard Transform Spectrometer. This includes the lines reported by Fridovich and Kinard² last year. The absorption path conditions are the same: 92-meter geometrical path through pure water vapor at p < 10 mm Hg. The purpose of this investigation is to check S· γ values in the literature against observations as they apply to conditions near those that obtain in the interstellar medium. #### Hansen & Strong / 2 Experimentally verified values of line strength (S) and half width (γ) for water vapor and carbon dioxide absorption lines are of importance in the determination of temperature and pressure profiles in the atmosphere from spectra observed by space vehicles. Equivalent widths of three water vapor lines have been preliminarily measured. They were observed over a long path with water vapor at low pressure to insure negligible overlapping. This is the beginning of a program to check currently established S·γ values for many lines in CO₂ and H₂O absorption bands from 2000 to 400 cm⁻¹. The path length of the absorption cell (Fig. 1) is 92 meters. The pressures are less than 10 mm pure water vapor. The instrumentation gives 0.07 cm⁻¹ resolution, as indicated in Fig. 2. Table I presents the calculated and observed equivalent widths for the three lines indicated in the water vapor spectra of Fig. 3. Although these results are preliminary in certain respects, as set forth below, the consistent discrepancy of 23% seems significant—but unaccountable at the present time. The order sorting filter that was used in the helium cooled detector of the spectrometer, for these spectra, was inadequate to give us a free spectral range. We measured both the eighth and ninth orders overlapped. But the three lines were all substantially opaque over the span of the scanning function so that their central dip represents $A_0 = 100\%$. In our program, later, we will use an LN-2 cooled predisperser. With it this free spectral range problem will disappear as we will obtain less than one free spectral range over the grating scan. This predisperser was not available for this report. We used a self broadening factor of 5.49^3 to calculate γ : $5.49 P \gamma^0 = \gamma$. We have developed a reduction procedure which was described here last year. The lines we measure, if Lorentzian, all have the same contour if absorption is plotted as function of x as abscissa: $$A = 1 - e^{-\pi/x^2}$$ $$x = \frac{v - v_0}{\gamma Z} \quad \text{where } Z = \sqrt{\frac{S u}{\pi^2 \gamma}} = \frac{1}{2\pi} W .$$ This formulation is adequate if Z > π . For example, the values used for the three lines analyzed were in the range π^3 < 2 < π^4 . Furthermore, Heaton⁵ has developed equations to calculate W_{12} for overlapping lines for cases where the two lines are nearly coincident, and W_{12} varies from $\sqrt{W_1^2 + W_2^2}$ by up to 10%; and where the two lines are nearly independent, and W_{12} varies from $(W_1 + W_2)$ by up to 10%. The effect of Doppler widening takes a simple form for a line observed under our extreme conditions of long path and low pressure. Then, $$T = e^{-\frac{\pi V(x,z)}{x^2}}$$ where $$V = \sqrt{\frac{m}{2\pi kT}} \int_{-\frac{\infty}{2\pi kT}}^{\infty} \frac{e^{-\left(\frac{mv}{2\pi kT}\right)^{2}}}{\left[1-\left(\frac{v_{0}}{v-v_{0}}\right)^{2}\right]^{2} + \left(\frac{\gamma}{v-v_{0}}\right)^{2}} dv.$$ The effect of the coefficient V is negligible: Table II gives values of W calculated, with V(x,z), for the conditions under which we observed. ## Hansen & Strong / 5 | Table | II | |-------|----| |-------|----| | Z | | | | | | |-------|-----|-----|-----|-----|-----| | Ptorr | π | π 2 | π 3 | π 4 | π 5 | | 0.5- | •55 | .10 | .03 | 0 | 0 | | 1.0 | .15 | .03 | 0 | 0 | 0 | | 2.0 | .10 | 0 | 0 | 0 | 0 | | 4.0 | .02 | 0 | 0 | 0 | 0 | | 8.0 | 0 | 0 | 0 | 0 | 0 | The HTS spectrometer¹ described here last year gives diffraction limited resolving power when used as a conventional double pass spectrometer. This spectrometer as used for this study is shown in Fig. 4. The multiplex advantage of HTS, not needed with our helium cooled detector, would be useful if a less sensitive detector were used. Since our bolometer had good sensitivity (10⁻¹³ WHz^{-1/2}), single slit scanning was sufficient. An echelle affords the best dispersing means for infrared spectroscopy, once the free spectral range problem is solved. This is because infrared spectroscopy is usually energy limited even with a helium cooled bolometer. If energy limited, the energy available is proportional to spectral dispersion, which in turn is proportional to the tangent of the grating angle. This, with an ordinary grating with a 20° blaze is tan 20° = 0.364 while, for the echelle, tan 63° 26' = 2.000. Thus the echelle gives a gain by the factor 5.24. The echelle facets yield a high blaze efficiency, throughout one free spectral range, of > 50 to 100%. Achromatic doublet lenses have been used and they yield diffraction limited resolution over their useful wavelength ranges: $\lambda\lambda$ 5 to 13 μ for the NaCl-KBr lens; and $\lambda\lambda$ 7 to 24 μ for the KBr-KI lens. ## Acknowledgment This research was supported by the Advanced Research Projects Agency (ARPA) under Contract No. F19628-72-C-0075. | ŀ | - | | |---|----|--| | L | IJ | | | • | | | | | ם | | | K | I | | | | | | 72 | |---------|--------------|--------------|--------| | Wc / Wo | .757 | .781 | 122 | | | .752 | .824 | .752 | | Wo | .392 | .479 | .404 | | o No. | .595 | .789 | .304 | | ما | l mm
2 mm | l mm
2 mm | - mm 2 | | a | 1662.8 | 1646.0 | 1623.6 | Fig. 1 High Resolution Spectra. (a) Water Vapor At P = 0.300 mm, 92 m Path Length. (b) Carbon Dioxide At P = 20 mm, 2.2 m Path Length. Flg. 2. Water Vapor Absorption At Three Pressures Over 92 Meter Fig. 4 Hansen & Strong / 12 # References: - 1. P. Hansen and J. Strong, Appl. Opt. 11, 502 (1972). - 2. B. Fridovich and J. R. Kinard, J. Opt. Soc. Am. <u>62</u>, 542 (1972). - 3. W. S. Benedict and R. F. Calfee, "Line Parameters for the 1.9 and 6.3 Micron Water Vapor Bands," ESSA Professional Paper 2, U.S. Department of Commerce, June 1967. This is available from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. - 4. J. Strong, "On Interpretation of Infrared Absorption Lines," Appl. Opt., in press(November 1972). - 5. H. I. Heaton, "Selecting Infrared Absorption Lines With Innocuous Neighbors," Appl. Opt., in press (November 1972). THE SEVENTH SERIES OF ATOMIC HYDROGEN Peter Hansen John Strong Astronomy Research Facility Department of Physics and Astronomy University of Massachusetts Amherst, Massachusetts 01002 November, 1972 The list of first lines of various atomic hydrogen series, after Prof. Pfund's paper, 1 is extended in Table I to include the new line discovered by Humphreys 2 and a new line of the next series. In this paper we show the spectra of the last two lines. The first experimental realizations of the lines 5+4, 6+4; and 6+5 were predicated by Pfund's development of a very sensitive thermocouple detector. 3 The spectra here of 7+6 and 8+7 were similarly predicated by a further bolometer development, combined with an efficient echelle grating used with infrared achromatic lens optics. 4 In addition, a discharge tube, similar to that used by Humphreys, was provided with adequate controls to enable optimizing the H spectrum. TABLE I | Series | Δm | λ in μ | |-----------|-------------|--------------------| | Lyman | 2+1 | .1216 | | Balmer | 3+2 | .6565 | | Paschen | 4+3 | 1.8756 | | Brackett | 5+4 | 4.0523 | | Pfund | 6÷5 | 7.4599 | | Humphreys | 7 +6 | 12.372 | | New | 8+7 | 19.062 | The wavelength (the first member of the seventh series of atomic hydrogen) agrees with the theoretical value of 19.062μ ($524.60~\rm
cm^{-1}$), the exact determination being limited by the spectral resolving power of the instrumentation. Previously, the first member of the sixth series has been successfully measured by Humphreys, who also suggested the use of pure water vapor as a source for the hydrogen atoms. The experimental apparatus consisted of a water-cooled discharge tube used end on and placed immediately in front of the spectrometer entrance slit. Fig. 1 illustrates the discharge tube which is surrounded by a water jacket through which a continuous flow of tap water provides the necessary cooling. A small flask containing distilled water serves as the source of hydrogen atoms. To obtain the most intense atomic hydrogen spectrum, we were able to finely control the amount of water vapor admitted to the tube and the pressure in the tube (i.e. the flow rate) by means of two high precision capillary valves. The spectrum of the discharge tube was continuously monitored in the visible, where the disappearance of the molecular bands and the intensification of the first four Balmer lines indicated a good atomic hydrogen discharge. In addition, the discharge current was kept at a high value to optimize the H spectrum. The power supply consisted of a PTC 5KVA powerline transformer operated in reverse by a 30 AMP variac. In addition, to allow for some independent control of voltage and current, a bank of oil-cooled power resistors was placed in series with the discharge tube. The electrodes were slotted aluminum cylinders that fitted tightly against the glass walls for maximum cooling. The tube was operated near 1000 VAC and the best atomic hydrogen spectra obtained were in the current range of .250 to .400 amperes, resulting in a current density in the discharge column of 1.25 to 2 amperes/cm². The spectrometer⁶ uses alkaline halide achromats, an echelle grating and a bolometer cooled to liquid helium temperatures. It is continuously purged with dry air to eliminate all detectable traces of water vapor and carbon dioxide. Under good signal to noise conditions, a resolving power of .07 cm⁻¹ is achieved. A He-Ne laser was used to align the discharge tube with the optic axis of the spectrometer to assure a maximum signal. Fig. 2 shows the first member of the Humphreys series 12.37µ (808.28 cm⁻¹). The entrance and exit slits were widened to .6 mm with a resulting estimated resolving power of .7 to .3 cm⁻¹. Wavelength calibration was accomplished with the well known carbon dioxide spectrum as a reference. We did not attempt to measure the second member of this series (7.502µ) for lack of a proper cold filter at the detector. Fig. 3 represents the first member 19.062μ (524.60 cm⁻¹) of the seventh series. The discharge tube was operated at the optimum conditions determined from the much stronger Humphreys line, typical values being (I ~ .350 A, V ~ 1000 VΛC, P ~ .8 mm Hg). In addition, since an extremely low signal level was involved, the large rotating chopper in the spectrometer was replaced with a tuning fork chopper to eliminate the last small amount of microphonic noise in the detector. Also, the slits were widened (1 mm entrance, 1.3 mm exit). The 19μ water vapor bands were used as a reference for wavelength calibration here. A water vapor spectrum (F g. 3a) taken with the same resolution as the 19.06μ line is also shown. This was obtained by admitting room air to the spectrometer. A Nernst glower was the source. The equivalent absorption path was 8 meters at a pressure of 1 ATM. ## Acknowledgments This work was supported under ONR Contract #N00014-67-A-0230-0002. SCHEMATIC REPRESENTATION OF THE DISCHARGE TUBE F16. 1 ## REFERENCES - 1. A. H. Pfund, "The Emission of Nitrogen and Hydrogen in the Infrared," J. Opt. Soc. Am. 9, No. 3 (Sept., 1924). - Curtis J. Humphreys, "The Sixth Series in the Spectrum of Atomic Hydrogen," Journal of Research of the National Bureau of Standards 50, No. 1 (January, 1953). - 3. F.S. Brackett, "Visible and Infra-Red Radiation of Hydrogen," Astrophys. J. <u>56</u>, 159 (1923). - 4. John Strong, "Achromatic Doublet Lenses for Infrared Radiation," Appl. Opt. 10, 1439 (1971); 11, 2331 (1972). - 5. R.W. Wood, "An Extension of the Balmer Series of Hydrogen and Spectroscopic Phenomena of very Long Vacuum Tubes," Proc. of Royal Soc. A. 91, (1920). - 6. Peter Hansen and John Strong, "High Resolution Hadamard Transform Spectrometer," Appl. Opt. 11, No. 3, (March, 1972). - 7. K. Narahari Rao, L.R. Ryan, H.H. Nielsen, J. Opt. Soc. Am. 49, 216 (1959). # INFRARED ABSORPTIONS AND EMISSIONS OF SUPERHEATED STEAM by Shau-Yau Ho Astronomy Research Facility Department of Physics and Astronomy University of Massachusetts Amherst, Massachusetts 01002 November, 1972 #### ABSTRACT Both absorption spectra and emission spectra of superheated steam at 600°C have been obtained under high resolution from 3000 cm⁻¹ to 2000 cm⁻¹ and from 1260 cm⁻¹ to 615 cm⁻¹. These higher energy level spectra are not observable at room temperature. Approximately 400 lines have been observed between 3.29µ and 5.06µ in the short wavelength range, and 700 lines between 7.91µ and 16.25µ in the long wavelength range. There is an absorption-free region at 600°C lying between 2750 cm⁻¹ and 2485 cm⁻¹. Spectra of all bands are shown and spectral positions are measured and tabulated. Results are compared with other experiments and theoretical computations. ## INTRODUCTION It has long been this laboratory's interest to investigate all the water vapor spectra from 2µ to 40µ. These measurements are important for both pratical and theoretical reasons. The results find practical application in a number of fields including military problems, remote sensing from spacecraft, air pollution detections, etc., related to the transmission of infrared radiation through the atmosphere, and its emission. They are also important in the study of the heat balance of the lower atmosphere, where the pure rotation and the vibration-rotation bands of H₂O play a major role. Furthermore, the higher-state spectra are even important when considering the absorptivity or emissivity of water vapor at elevated temperature. From 250 cm⁻¹ to 4000 cm⁻¹, two absorption-free regions at room temperature remain yet to be properly filled by experimental investigations of steam; namely, 2000 cm⁻¹ to 3000 cm⁻¹ at the short wavelength end; and 600 cm⁻¹ to 1250 cm⁻¹ at the long wavelength end. This is the spectral range where spectrum originates from the higher energy levels of the molecule, which have a low population at room temperature. By raising the temperature of the water vapor molecule under investigation, Taylor, Benedict, and Strong, et al. started the observation of highly excited state transitions. 2-4 Other pioneer studies at elevated temperature in one wavelength band or the other have been many. 5-10 Theoretical computation of spectral positions based on experimental results have been accomplished by Benedict and his associates. 11,12 Lines listed in References 11 and 12, having intensities greater than $S = 0.0001 \text{ cm}^{-1}/(\text{gm/cm}^2)$ at 287.7°K, are more numerous than those which have been discovered in the laboratory. Our object in this investigation was to look for new bands and new lines in old bands in the spectrum of superheated steam using good resolution. The procedure we report here for the study of the temperature dependence of new band and line intensities should be particularly fruitful in analyzing other molecules, and should add to the detail and fineness of our knowledge of molecular structure. Rock salt windows are not suitable for steam and no other window materials with good spectral transmission can stand a temperature as high as 600°C. Window covers of silver chloride for a conventional absorption cell reduced the energy excessively. Accordingly, to achieve good resolution we have used an absorption cell so adapted that it may be used without window covers. This improvement, made by eliminating window covers, is particularly important for some spectral regions because of the already low energy transmitted by the water vapor. At elevated temperature water vapor molecules radiate enough energy at wavelength corresponding to the absorption lines that one may use the H₂O emission for spectral studies, and even for temperature determination. The superheated steam emissivities are equal to absorptivities, after Kirchhoff's law. Thus, the spectrum can be studied as both an absorption, or emission spectrum. Studies of the emission of steam with resolving power sufficient to separate lines due to individual rotational transitions in these particular bands have not previously been reported. # HOT CELL AND OVERALL OPTICAL SYSTEM The Pfund type hot cell used in this investigation, shown schematically in Fig. 1, consists of a steel tube of 3/8" thickness, 12" inner diameter and 51" overall length. It is heated to elevated temperature by means of 36 strip heaters (Chromalux, 500 watts, 120 volts) attached symmetrically in six separate banks around the outside of this steel tube. In addition, three element heaters (Chromalux, 250 watts, 120 volts) are mounted on the outside of each end plate. The whole cell with attached heaters is insulated with a layer of asbestos. This, in turn, is surrounded with five layers (almost 8 inches thick) of fiber glass. There is an air space of ore to two inches between the outside of the cell and the asbestos. This arrangement permits control of the temperature, and acts to minimize temperature gradients throughout the cell. Thermometers attached to the outside of the steel tube provide for monitoring the cell temperature change, but the working temperature of the steam is the average of thermometer readings taken inside along the axis of the cell. Two gold-coated mirrors of 10-1/2" aperture, 1" thick and with a focal length of 41-11/16", each perforated with a 1-1/2" central hole, are mounted in the ends of the cell as shown in Fig. 1.
Radiations from a Nernst glower transverse the cell, between M₁ and M₂, three times, as indicated. The total absorption path for this triple-pass 19 absorption cell is 11-1/4 ft. Three adjustable lugs 120° apart from each other supporting the mirror mount are attached to the end plate of the cell and provide mechanisms so that optical alignment can be accomplished from outside the end plate when the cell is hot. The distance between the mirror surface and the end plate at room temperature is about 4-3/4". The auxiliary mirror, M_3 , transfers radiations from the Nernst glower to the cell's entrance opening. The flat mirror M_4 and the LN_2 filled Dewar flask are used as a background for emission studies. The spectrometer response measures the emission of the sample gas, since the liquid nitrogen emission is negligible. M₅ and M₆ form relay optics for final transfer of radiation from the emergence cell window onto the entrance slit of the f/4 Perkin-Elmer spectrometer. M₆, an f/4 spherical mirror, is used at its center of curvature. This relay optics has an air path of about 34" between the absorption cell and the spectrometer. It was, accordingly, covered with an aluminum box so that the room atmospheric carbon dioxide could be removed from the air path by purging the box continously with dry tank nitrogen. A water-cooled shielding plate was placed between the hot cell and the relay optics to prevent the diagonal mirror, M_5 , from picking up temperature radiations from the end plate. With this uncovered window hot cell the usual energy limitation on resolution was improved. During observation steam is introduced into the cell through two inlets in the center part of the cell and escapes through the small open windows at the two end plates. #### OBSERVATION OF SPECTRA A Perkin-Elmer Model 210B grating spectrometer was used in this investigation. It was flushed with a continuous flow of dry air (or with dry tank nitrogen, when it was scanning in the atmospheric carbon dioxide spectral region). The spectral components were detected by a thermocouple. Its output signal, amplified with a Brower lock-in amplifier, was displayed by a Brown strip chart recorder. Spectra were recorded using the grating's first order, cut-on interference filters were used to reject higher orders of shorter wavelengths. The spectrometer was calibrated with standard spectral lines. ¹³ In the region from about 2300 cm⁻¹ to 1975 cm⁻¹ (Fig. 7) our assigned frequencies are based mainly on known water vapor lines and carbon monoxide lines observed with the same system--spectrometer and recorder. ¹⁴ For absorption studies, mirror M₃ and the Nernst glower were used. A water-cooled aluminum platform attached to the end plate of the heated cell, to secure optical stability, was used to support the auxiliary mirror M₃, the Nernst glower, and the chopper. In this instance the chopper was placed before the hot cell in order to avoid "seeing" the heated gases in the cell: although the emission of the heated gas falls on the detector, this emission does not give a response because the steam emission radiations were not synchronously chopped. For emission observations, the mirror M_{μ} , and cold source LN_2 were placed in position. The chopper in this instance was installed after the hot cell. Since local cold source was not employed here, the chopper substitutes local dry air at room temperature for the distant cold source when the chopper blade interrupts the spectrometer's view of the distant source. M_1 and M_2 , after preliminary alignment at room temperature before heating, have to be readjusted at elevated temperature to correct for mirror changes caused by the steel tube expansion. This combination of M_1 and $M_{\rm p}$ has two conjugate points at equal distance from the center of the cell. After the cell was heated to 600°C, and the temperature became stabilized, the light beam of the Nernst glower was refocused onto one of these conjugate points, and relay optics were readjusted to focus the spectrometer's entrance slit on the cell's other conjugate point. This effected a transference of maximum infrared energy from the Nernst source to the spectrometer. This alignment is essential for both emission and absorption studies. Finally, in the case of emission studies, the Nernst glower was removed and replaced by the LN, background. When recording spectra, a continuous stream of steam from a gently boiling flask of distilled and demineralized water entered into the heated cell and escaped through the windows at the two ends. The cell was filled with steam by displacement, at 600°C. A very slight increment of steam pressure, above atmosphere pressure, was maintained to prevent convection at the 1-1/2" windows. For mapping spectral areas of high absorption, in order to avoid line blending, the steam was shut off temporarily to obtain suitable concentrations of water vapor. (cf. Fig. 10 and Table V). Where atmospheric carbon dioxide absorption is high in the 14.986 micron region, the spectrometer, the chopper, and the aluminum box that contained the relay mirrors, were flushed by dry nitrogen. The unwanted natural CO₂ component of the room air was almost but not completely removed from the 6.5 ft. air path. This would help much to differentiate pure H₂O lines from CO₂ absorptions for this uncovered window cell. ## RESULTS AND DISCUSSIONS In this work we searched for lines having such high energy levels that they are not observable at room temperature—lines lying in the spectral range from 600 cm⁻¹ to 1250 cm⁻¹, and from 2000 cm⁻¹ to 3000 cm⁻¹. In addition to 600°C, spectra were also measured at 250°C, and 450°C in the same range. The number of lines observed in the spectra at 450°C was found to be almost double those observed at 250°C; even more weak lines become enhanced at 600°C. We observed nearly 400 lines in the short wavelength range from 3.29μ to 5.06μ, and nearly 700 lines in the long wavelength range from 7.9lμ to 16.25μ, all with good resolution. Figs. 2-ll show some of the superheated steam infrared spectra for the cell at 600°C, one atmosphere pressure. Except for Fig. 6, each figure includes two curves in the same wavelength region, an emission spectrum appears above the absorption spectrum. Fig. 11 has two absorption spectra, representing different water vapor concentrations, below the steam emission spectrum at the top. A wavenumber scale at the bottom of the curve, and a vertical deflection scale are added to each figure for orientation purposes. A brief description of the salient feature of each figure is given on the accompanying pages. The lines have been numbered in order of decreasing frequency in the figures as an aid to their identification in Tables II to V. For convenience, lines are grouped into four tables from Table II to Table V, according to the spectral gaps. The line number is given in the first column of the table and the observed frequency in the second. In the third column we add remarks. An index to the figures is presented here for reference. The effective spectral slit width at different frequencies appears in Table I. The infrared spectra of superheated steam at 600°C from 2950 cm⁻¹ to 2750 cm⁻¹, and from 2484 cm⁻¹ to 2380 cm⁻¹ are shown in Fig. 2, Fig. 3, and Fig. 4, respectively, which have been less thoroughly observed. There is an absorption-free region between 2750 cm⁻¹ to 2485 cm⁻¹. We have observed many more lines than have been previously published, between 2240 cm⁻¹ and 2000 cm⁻¹, ## INDEX TO SPECTRA | Figure | Spectral Region | Grating 1/mm | Conditions under which Spectra were obtained | |--------|-----------------|--------------|--| | 2 | 3035 2890 | 240 | steam, 600°C | | 3 | 2890 2750 | 240 | steam, 600°C | | 4 | 2470 2380 | 240 | steam, 600°C | | 5 | 2300 1975 | 240 | steam, 600°C | | 6 | 1260 1170 | 101 | air, 600°C | | 7 | 1170 1060 | 101 | steam, 600°C | | 8 | 1060 940 | 101 | steam, 600°C | | 9 | 940 820 | 101 | steam, 600°C | | 10 | 820 715 | 101 | steam, # 600°C | | 11 | 715 615 | 101 | steam, air, 600°C | ^{*}Steam was shut off temporarily just before scanning to the strong absorption spectral area and turned on immediately after for the following weaker lines. as depicted in Fig. 5. 2,3 These could interfere with the 4.66 μ band carbon monoxide lines, as applied to air pollution detection, if high temperature water vapor were present in the absorption path. Many new lines were also observed in the region from 2240 cm⁻¹ to 2300 cm⁻¹. Figures 6 to 11 show the infrared spectra of superheated steam observed at 600°C from 1260 cm⁻¹ to 615 cm⁻¹. Some lines that are observable at room temperature in this range become blending at 600°C. For the best display of water vapor spectra from 1260 cm⁻¹ to 1160 cm⁻¹ we filled in the heated cell with laboratory air. These spectra were depicted in Fig. 6. Similarly some lines in Fig. 10 are observable at room temperature and become high absorptions at 600°C. Here the steam was turned off as the scanning approaches a spectral area known from previous scanning to be opaque; and turned on as the scanning came out of the area. The purpose of this was to reveal the spectral structure in this area. The amount of steam involved is unknown. All these lines are remarked in Table V. Water vapor lines were observed in the 14.986µ carbon dioxide band region in spite of difficulties. One of these was carbon dioxide absorptions due to residual CO₂ in the 6.5 ft. air path which was dry nitrogen flushed, but not completely. The other difficulty was due to the high absorptions of water vapor at elevated temperature. We observed hot air absorptions at 600°C (humidity 79% at 82°F, typical Amherst air at the end of August) in addition to the steam absorptions and emissions in this wavelength region. Their spectra are depicted in Fig. 11. Each curve was obtained with the same spectrometer
slit width: 0.377 mm. The middle curve is a mixture of water vapor absorptions and atmospheric carbon dioxide absorptions. The carbon dioxide spectrum is singled out and indicated by a downward arrow. Both natural carbon dioxide in the heated cell and in the 6.5 ft. air path would contribute to the CO2 absorption spectra. The top curve represents steam emissions; here water vapor emission lines are superimposed on the CO2 absorptions in the 6.5 ft. air path. The ${\rm CO_2}$ lines marked by asterisks in the top curve, are in good agreement in spectral positions with the downward arrow lines in the middle curve. In this manner the pure water vapor lines are identified. The H20 line is indicated by a vertical dash in the middle curve, and an upward arrow in the top. Downward arrow lines between No. 28 (687.16 cm^{-1}) and No. 42 (667.82 cm^{-1}) appear to be nearly pure CO2 absorptions; those following line No. 61 (651.94 cm⁻¹) are probably due to absorptions other than CO, because they exhibit high absorptions in the superheated steam as shown in the bottom curve of Fig. 11. Other spectral lines marked with a downward arrow between line No. 42 and No. 61 could be CO₂, or H₂O lines, or both. Molecular identifications described here are not very satisfying, but perhaps the best which can be achieved with the information at present available. The wavenumbers presented here are corrected to vacuum conditions. Line frequencies have been rounded off to the nearest 0.01 cm⁻¹. The recorded spectra have very good signal-to-noise ratio and spurious lines are not expected--except in some regions where absorption is weak as shown in the end of Fig. 3. But in this region, the absorption spectrum is confirmed by the corresponding emission line in the top curve. Serious ambiguities were avoided, due to either the instrument noise or steam fluctuations, by scanning each spectral range for two to three times--weak absorption lines are confirmed by coincidences. Spectral positions reported in Table II-V have been compared to those tabulated by Benedict, et al. 4,5 Most lines are in good agreement with reasonable errors, especially the strong absorption lines observed in the superheated steam. In the above reference, there is a lower limit (700 cm⁻¹) to the theoretical predictions for the 6.3µ band. Our observed steam lines extend beyond this limit to 615 cm⁻¹. From 1150 cm⁻¹ to 700 cm⁻¹ there are many more observed steam spectra than those predicted. Some of our observed lines from 1050 cm⁻¹ to 615 cm⁻¹ must originate from even highly excited state transitions which have room temperature intensities less than or equal to 0.0001 cm⁻¹/gm/cm². On the other hand, listed in the same table for the 6.3µ band, some slight water vapor (HHO¹⁶) lines having room temperature intensities of 10⁻⁴ cm⁻¹/gm/cm² were found falling in the absorption-free region (2750 cm⁻¹ - 2470 cm⁻¹) at 600°C. The natural isotopes of water molecules $\rm HHO^{16}$, $\rm HHO^{18}$, $\rm HHO^{17}$, and $\rm HDO^{16}$ have normal abundances of 99.73, 0.2039,0.0373, and 0.0298 respectively. ¹⁵ The $\rm v_1$ fundamental band of HDO has been observed, resolved at $\rm 3.67\mu$. ¹⁶,17 It seems that we can conclude that the very small natural abundance of HDO fails to produce infrared spectrum around 2720 cm⁻¹ at 600°C. If so, the probabilities for molecule HDO of natural abundance to contribute spectra in other wavelength ranges would be small, not to mention their intrinsic weak absorptions that could have been masked by $\rm HHO^{16}$ in the $\rm v_2$ band. ${ m H_2O}$ emission spectra at 600°C have been obtained with almost the same spectrometer slit width as used for absorptions in each spectral region. Due to the great increase in resolving power of this system, we can now obtain emission spectra showing very much more detail. It may provide information for the calculation of the emissivity of flames and a knowledge of high temperature emission spectra may also facilitate the interpretation of flame and explosion spectra to determine combustion products. ## ACKNOWLEDGEMENT The author wishes to express his appreciation to Professor John D. Strong who has not only been endlessly available for consultation, and collaborated in solving the more difficult experimental problems in this work, but also has been a source of inspiration throughout the entire program. Thanks are due to the entire staff of the Astronomy Research Facility, especially to Mr. William S. Dalton, and Mr. Ta-Chun Li, for their generous assistance in carrying out, and completing this research. This work was partially financed by ARPA Contract F19628-70-C-0296 and ARPA Contract F19628-72-C-0075. Thanks are also extended to the United States-China Cooperative Science Program. TABLE I EFFECTIVE SLITWIDTH | Wassamumhan -1 | | | |----------------|---------------|-----------------------------| | Wavenumber, cm | Slitwidth, mm | Slitwidth, cm ⁻¹ | | 3030.00 | .051 | .82 | | 3010.00 | .051 | .81 | | 2990.00 | .051 | .80 | | 2850.00 | .068 | •93 | | 2800.00 | .068 | .89 | | 2750.00 | .068 | .86 | | 2480.00 | .085 | . 84 | | 2450.00 | .085 | .82 | | 2420.00 | .085 | .79 | | 2390.00 | .085 | .77 | | 2300.00 | . 084 | .71 | | 2200.00 | . 084 | .64 | | 2100.00 | .084 | • 59 | | 2000.00 | .084 | .52 | | 1900.00 | .084 | .46 | | 1260.00 | .095 | .67 | | 1240.00 | .095 | .65 | | 1220.00 | .095 | .63 | | 1200.00 | .095 | .61 | | 1180.00 | .095 | • 59 | | 1160.00 | .095 | • 57 | | 1140.00 | .095 | • 55 | | 1120.00 | .095 | •53 | | 1100.00 | .095 | . 51 | | 1080.00 | .095 | .49 | | 1060.00 | .125 | •59 | | 1040.00 | .125 | .56 | | 1020.00 | .125 | • 54 | | 1000.00 | .125 | • 52 | | | | | TABLE I (Continued) | | • | | |------------------|---------------|-----------------------------| | Wavenumber, cm-1 | Slitwidth, mm | Slitwidth, cm ⁻¹ | | 980.00 | .125 | .50 | | 960.00 | .167 | .60 | | 940.00 | .167 | .57 | | 920.00 | .167 | •55 | | 900.00 | .167 | . 52 | | 880.00 | .167 | . 50 | | 860.00 | .202 | • 55 | | 840.00 | .202 | .52 | | 820.00 | .272 | .63 | | 800.00 | .272 | • 59 | | 780.00 | .272 | .56 | | 760.00 | .272 | .52 | | 740.00 | .272 | .49 | | 720.00 | .272 | .46 | | 700.00 | .377 | . 56 | | 680.00 | .377 | . 51 | | 660.00 | .377 | . 47 | | 640.00 | .377 | .43 | | 620.00 | .377 | . 36 | | | | | TABLE II WATER VAPOR SPECTRUM AT 600°C AND ONE ATMOSPHERE PRESSURE BETWEEN 3.29µ AND 3.63µ | | <u> </u> | | |-------------|---------------------------|---------| | Line Number | Observed Wavenumber, cm-1 | Remarks | | Fig. 2, 1 | 3035.89 | | | 2 | 3034.27 | # | | 3 | 3031.74 | * | | 4 | 3030.79 | * | | 5 | 3028.69 | | | 6 | 3028.04 | | | 7 | 3025.78 | * | | 8 | 3023.65 | | | 9 | 3022.76 | * | | 10 | 3018.97 | | | 11 | 3015.56 | | | 12 | 3012.44 | | | 13 | 3010.30 | * | | 14 | 3008.54 | | | 15 | 3004.68 | | | 16 | 3003.89 | | | 17 | 3001.47 | | | 18 | 3001.04 | | | 19 | 2999.18 | | | 20 | 2997.25 | | | 21 | 2993.58 | | | 22 | 2991.77 | | | 23 | 2987.42 | | | 24 | 2983.51 | | | 25 | 2982.10 | | | 26 | 2980.35 | | | 27 | 2977.40 | | | 28 | 2974.60 | | | 29 | 2973.22 | | | 30 | 2971.21 | | | | | | TABLE II (Continued) | | • | | |-------------|---|---------| | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | | Fig. 2, 31 | 2969.35 | | | 32 | 2967.44 | | | 33 | 2966.70 | | | 34 | 2965.92 | | | 35 | 2964.08 | | | 36 | 2961.28 | | | 37 | 2958.12 | * | | 38 | 2956.21 | | | 39 | 2955.56 | * | | 40 | 2953.94 | | | 41 | 2951.39 | | | 42 | 2948.79 | | | 43 | 2946.56 | | | 44 | 2945.99 | | | 45 | 2944.53 | | | 46 | 2943.41 | | | 47 | 2941.61 | | | 48 | 2939.79 | | | 49 | 29 3 6.99 | | | 50 | 2935.25 | | | 51 | 2933.15 | | | 52 | 2929.66 | | | 53 | 2928.90 | | | 54 | 2927.60 | | | 55 | 2925.96 | | | 56 | 2924.77 | | | 57 | 2922.57 | | | 58 | 2921.44 | | | 59 | 2920.37 | | | 60 | 2918 .9 6 | | | 61 | 2916.07 | | | 62 | 2915.37 | | | 63 | 2914.41 | | | | | | TABLE II (Continued) | | (Jone Linded) | |-----------------------|---| | Line Number | Observed Wavenumber, cm ⁻¹ Remarks | | Fig. 2, 64 | 2911.61 | | 65 | 2909.55 | | 66 | 2908.42 | | 67 | 2906.71 | | 68 | 2905.69 | | Fig. 2, 69; Fig. 3, 1 | 2904.42 | | 70; 2 | 2901.77 | | 71; 3 | 2899.42 | | 72; 4 | 2396.72 | | 73; 5 | 2895.48 | | 74; 6 | 2893.05 | | 75; 7 | 2891.95 | | 76; 8 | 2890.37 | | 77; 9 | 2887.94 | | 10 | 2885.90 | | 11 | 2882.76 | | 12 | 2881.50 | | 13 | 2877.53 | | 14 | 2875.96 | | 15 | 2874.87 | | 16 | 2871.13 | | 17 | 2868.47 | | 18 | 2866.21 | | 19 | 2862.96 | | 20 | 2862.09 | | 21 | 2859.87 | | 22 | 2858.36 | | 23 | 2857.15 | | 24 | 2855.16 | | 25 | 2853.96 | | 26 | 2851.81 | | 27 | 2849.65 | | 28 | 2847.41 | | 29 | 2846.69 | TABLE II (Continued) | | | | | (continued) | | 1 | | |-------|------|--------|-------|-------------|-------------|------------------|---------| | | Line | Number | · | Observed | Wavenumber, | cm ⁻¹ | Remarks | | | | Fig. | 3, 30 | | 2844.99 | | | | | | | 31 | | 2842.47 | | | | | | | 32 | | 2840.92 | | | | | | | 33 | | 2839.24 | | | | | | | 34 | | 2833.69 | | | | | | | 35 | | 2830.69 | | | | | | | 36 | | 2828.64 | | | | negen | | | 37 | | 2826.17 | | | | | | | 38 | | 2825.21 | | | | | | | 39 | | 2824.13 | | | | | | | 40 | | 2822.07 | | | | | | | 41 | | 2820.32 | | | | | | | 42 | | 2818.29 | | | | | | | 43 | | 2817.17 | | | | | | | 44 | | 2814.05 | | | | | | | 45 | | 2812.03 | | | | | | | 46 | | 2809.00 | | | | | | | 47 | | 2806.26 | | | | | | | 48 | | 2803.80 | | | | | | | 49 | | 2801.16 | | | | | | | 50 | | 2798.84 | | | | | | | 51 | | 2797.32 | | | | | | | 52 | | 2795.11 | | | | | | | 53 | | 2778.11 | | | | | | | 54 | | 2775.40 | | | | | | | 55 | | 2769.03 | | | | | | | 56 | | 2766.09 | | | | | | | 57 | | 2763.49 | | | | | | | 58 | | 2757.46 | | | | | | | 59 | | 2754.68 | | | | | | | 60 | | 2752.25 | | | ^{*}Line observable at room temperature! TABLE III ## WATER VAPOR SPECTRUM AT
600°C AND ONE ATMOSPHERE PRESSURE BETWEEN 4.03µ AND 4.20µ | | • | |----------------|---| | Line Number | Observed Wavenumber, cm ⁻¹ Remarks | | Fig. 4, 1 | 2484.62 | | 2 | 2483.40 | | 3 | 2474.96 | | 4 | 2473.09 | | 5 [·] | 2471.36 | | 6 | 2469.35 | | 7 | 2467.44 | | 8 | 2465.03 | | 9 | 2463.11 | | 10 | 2461.28 | | 11 | 2459.42 | | 12 | 2453.40 | | 13 | 2448.89 | | 14 | 2447.29 | | 15 | 2444.47 | | 16 | 2442.78 | | 17 | 2440.82 | | 18 | 2437.60 | | 19 | 2435.13 | | 20 | 2432.86 | | 21 | 2430.00 | | 22 | 2428.71 | | 23 | 2427.13 | | 24 | 2425.23 | | 25 | 2422.93 | | 26 | 2421.83 | | 27 | 2420.17 | | 28 | 2416.61 | | 29 | 2415.48 | | 30 | 2412.89 | | | | TABLE III (Continued) | | _ | | |-------------|---------------------------------------|--| | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | | Fig. 4, 31 | 2411.66 | | | | | | | 32 | 2409.16 | | | 33 | 2407.57 | 9 | | 34 | 2405.96 | | | 35 | 2402.38 | | | 36 | 2400.74 | | | 37 | 2397.45 | | | 38 | 2396.84 | | | 39 | 2395.21 | 4 | | 40 | 2393.70 | | | 41 | 2391.404 | The state of s | | 42 | 2389.52 | | | 43 | 2388.51 | | | 44 | 2387.19 | | | 45 | 2386.65 | 1 | | 46 | 2386.15 | | | 47 | 2384.54 | | | 48 | 2381.59 | | | 49 | 2380.51 | | | | | 4 | TABLE IV WATER VAPOR SPECTRUM AT 600°C AND ONE ATMOSPHERE PRESSURE BETWEEN 4.35µ AND 5.06µ | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|---------| | Fig. 5, 1 | 2300.77 | | | 2 | 2299.99 | | | 3 | 2299.02 | | | 4 | 2297.86 | | | 5 | 2296.63 | | | 6 | 2295.93 | | | 7 | 2293.89 | | | 8 | 2292.7 2 | | | 9 | 2291.86 | | | 10 | 2290.25 | | | 11 | 2289.69 | | | 12 | 2288.49 | | | 13 | 2287.34 | | | 14 | 2286.68 | | | 15 | 2285.44 | | | 16 | 2284.95 | | | 17 | 2283.83 | | | 18 | 2282.38 | | | 19 | 2281.57 | | | 20 | 2281.28 | | | 21 | 2280.11 | | | 22 | 2278.94 | | | 23 | 2277.48 | | | 24 | 2276.88 | | | 25 | 2275.35 | | | 26 | 2274.68 | | TABLE 'IV (Continued) | | (Continued) | |-------------|---| | Line Number | Observed Wavenumber, cm ⁻¹ Remarks | | Fig. 5, 57 | 2238.28 | | 58 | 2235.41 | | 59 | 2233.38 | | 60 | 2231.12 | | 61 | 2230.38 | | 62 | 2227.42 | | 63 | 2226.24 | | 64 | 2225.88 | | 65 | 2224.08 | | 66 | 2222.06 | | 67 | 2221.11 | | 68 | 2218.57 | | 69 | 2215.81 | | 70 | 2214.32 | | 71 | 2213.36 | | 72 | 2211.56 | | 73 | 2210.07 | | 74 | 2209.07 | | 75 | 2206.18 | | 76 | 2205.35 | | 77 | 2203.88 | | 78 | 2202.09 | | 79 | 2200.36 | | 80 | 2198.56 | | 81 | 2196.66 | | 82 | 2195.20 | | 83 | 2194.28 | | 84 | 2192.99 | | 85 | 2191.63 | | 86 | 2190.40 | | | | TABLE IV (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|---------| | Fig. 5, 87 | 2189.51 | | | 88 | 2186.86 | | | 89 | 2185.26 | | | 90 | 2183.64 | | | 91 | 2182.93 | | | 92 · | 2181.40 | | | 93 | 2179.08 | | | 94 | 2177.05 | | | 95 | 2175.11 | | | 96 | 2172.18 | | | 97 | 2171.13 | | | 98 | 2169.05 | | | 99 | 2166.54 | | | 100 | 2164.68 | | | 101 | 2162.75 | | | 102 | 2161.33 | | | 103 | 2160.68 | | | 104 | 2157.64 | | | 105 | 2156.60 | | | 106 | 2154.35 | | | 107 | 2152.56 | | | 108 | 2151.26 | | | 109 | 2148.22 | | | 110 | 2147.56 | | | 111 | 2144.99 | | | 112 | 2141.55 | | | 113 | 2139.35 | | | 114 | 2138.26 | | | 115 | 2136.20 | | | 116 | 2135.58 | | | | | | TABLE IV (Continued) | Line Number | Observed Wavenumber, cm-1 | Remarks | |-------------|---------------------------|---------| | Fig. 5, 117 | 2131.50 | | | 118 | 2129.41 | | | 119 | 2128.46 | | | 120 | 2127.29 | | | 121 | 2126.12 | | | 122 | 2124.03 | | | 123 | 2122.51 | | | 124 | 2121.70 | | | 125 | 2119.32 | | | 126 | 2118.51 | | | 127 | 2115.25 | | | 128 | 2114.38 | | | 129 | 2111.85 | | | 130 | 2110.54 | | | 131 | 2109.45 | | | 132 | 2107.52 | | | 133 | 2104.52 | | | 134 | 2103.38 | | | 135 | 2100.52 | | | 136 | 2097.21 | | | 137 | 2094.90 | | | 138 | 2093.36 | | | 139 | 2092.23 | | | 140 | 2090.09 | | | 141 | 2087.41 | | | 142 | 2085.82 | | | 143 | 2083.27 | | | 144 | 2081.94 | | | 145 | 2079.97 | | | 146 | 2078.50 | | | 147 | 2076.73 | | | 148 | 2075.64 | | | | | | TABLE IV (Continued) | Line Number | Observed Wavenumber, cm-1 Remarks | |-------------|-----------------------------------| | Fig. 5, 149 | 2074.37 | | 150 | 2072.02 | | 151 | 2070.46 | | 152 | 2068.65 | | 153 | 2067.88 | | 154 | 2067.06 | | 155 | 2065.84 | | 156 | 2064.85 | | 157 | 2062.66 | | 158 | 2060.50 | | 159 | 2058.81 | | 160 | 2057.56 | | 161 | 2055.95 | | 162 | 2053.85 | | 163 | 2051.19 | | 164 | 2048.50 | | 165 | 2047.75 | | 166 | 2046.58 | | 167 | 2043.95 | | 168 | 2041.43 | | 169 | 2039.55 | | 170 | 2037.51 | | 171 | 2035.44 | | 172 | 2034.10 | | 173 | 2032.00 | | 174 | 2030.56 | | 175 | 2028.54 | | 176 | 2026.59 | | 177 | 2023.36 | | 178 | 2021.71 | | 179 | 2019.87 | TABLE IV (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|-----------| | Fig. 5, 180 | 2019.25 | Tiomar R5 | | 181 | 2018.55 | * | | 182 | 2016.80 | * | | 183 | 2015.20 | | | 184 | 2014.37 | | | 185 · | 2012.28 | | | 1.86 | 2010.88 | | | 187 | 2009.33 | * | | 188 | 2007.74 | * | | 189 | 2005.62 | | | 190 | 2004.39 | | | 191 | 2003.45 | | | 192 | 2000.97 | | | 193 | 1998.98 | * | | 194 | 1996.69 | | | 195 | 1995.05 | | | 196 | 1993.26 | | | 197 | 1991.86 | | | 198 | 1988.97 | * | | 199 | 1987.37 | | | 200 | 1985.15 | | | 201 | 1982.09 | | | 202 | 1979.70 | | | 203 | 1978.43 | | | 204 | 1976.19 | * | | 205 | 1975.42 | | | 206 | 1973.04 | | ^{*}Line observable at room temperature! TABLE V WATER VAPOR SPECTRUM AT 600°C AND ONE ATMOSPHERE PRESSURE BETWEEN 7.91µ AND 16.25µ | Line Number | Observed Wavenumbers, cm-1 | Remarks | |-------------|----------------------------|--| | Fig. 6, 1 | 1263.93 | * | | 2 | 1263.57 | 1 | | 3 | 1262.03 | | | 4 |
1260.37 | *,& | | 5 | 1258.67 | * ,& | | 6 | 1256.57 | & | | 7 | 1255.86 | | | 8 | 1254.54 | | | 9 | 1254.21 | | | 10 | 1253.71 | | | 11 | 1253.37 | | | 12 | 1252.99 | | | 13 | 1252.46 | | | 14 | 1251.87 | State of the | | 15 | 1251.33 | | | 16 | 1250.97 | | | 17 | 1250.53 | | | 18 | 1249.83 | The state of s | | 19 | 1249.55 | the state of s | | 20 | 1249.08 | | | 21 | 1248.30 | | | 22 | 1247.02 | | | 23 | 1246.48 | | | 24 | 1246.09 | | | 25 | 1245.14 | | | 26 | 1244.88 | | | 27 | 1244.49 | | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|---------| | Fig. 6, 28 | 1244.28 | * ,& | | 29 | 1243.04 | & | | 30 | 1242.59 | | | 31 | 1241.49 | | | 32 | 1241.04 | | | 33. | 1239.26 | & | | 34 | 1238.48 | | | 35 | 1238.24 | | | 36 | 1237.75 | | | 37 | 1237.38 | | | 38 | 1237.03 | | | 40 | 1236.19 | | | 41 | 1235.38 | | | 42 | 1234.95 | | | 43 | 1234.41 | | | 44 | 1233.24 | | | 45 | 1232.50 | | | 46 | 1231.93 | | | 47 | 1231.68 | | | 48 | 1230.48 | | | 49 | 1229.63 | | | 50 | 1229.23 | | | 51 | 1228.34 | | | 52 | 1228.12 | | | 53 | 1227.05 | | | 54 | 1226.63 | | | 55 | 1226.40 | | | 56 | 1225.48 | *,& | | 57 | 1225.10 | | | 58 | 1224.94 | & | | 59 | 1224.11 | | | 60 | 1223.74 | | | 61 | 1223.29 | | | 62 | 1221.82 | | | | | | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|-------------| | Fig. 6, 63 | 1221.49 | | | 64 | 1221.21 | | | 65 | 1220.04 | & | | 66 | 1219.41 | | | 67 | 1217.68 | | | 68 | 1217.44 | | | 69 | 1216.28 | | | 70 | 1215.98 | | | 71 | 1215.71 | | | 7 2 | 1214.32 | | | 73 | 1214.21 | | | 74 | 1213.89 | | | 7 5 | 1213.03 | | | 76 | 1212.75 | | | 77 | 1212.34 | * & | | 78 | 1211.06 | *,& | | 79 | 1209.35 | | | 80 | 1208.68 | | | 81 | 1207.59 | | | 82 | 1206.80 | | | 83 | 1206.23 | | | 84 | 1205.56 | O Parameter | | 85 | 1203.48 | 1 | | 86 | 1201.28 | | | 87 | 1200.99 | r | | 88 | 1200.55 | & | | 89 | 1200.07 | | | 90 | 1199.72 | | | 91 | 1198.89 | | | 92 | 1198.26 | * , & | | 93 | 1197.10 | | | 94 | 1196.66 | | TABLE V (Continued) | Line Number | Observed Wavenumber, | cm ⁻¹ | Remarks | |-------------|----------------------|------------------|-------------| | Fig. 6, 95 | 1195.19 | | | | 96 | 1193.90 | | | | 97 | 1193.49 | | | | 98 | 1192.54 | | | | 99 | 1191.89 | | | | 100 | 1191.29 | | | | 101 | 1190.39 | | | | 102 | 1189.92 | | | | 103 | 1189.53 | | | | 104 | 1188.20 | | | | 105 | 1186.95 | | *,& | | 106 | 1185.41 | | | | 107 | 1185.10 | | | | 108 | 1184.35 | | | | 109 | 1183.73 | | | | 110 | 1183.40 | | | | 111 | 1182.93 | | | | 112 | 1182.70 | | | | 113 | 1179.49 | | | | 114 | 1179.03 | | | | 115 | 1178.54 | | | | 116 | 1177.81 | | | | 117 | 1177.43 | | | | 118 | 1176.43 | | | | 119 | 1174.58 | | * ,& | | 120 | 1173.43 | | | | 121 | 1172.69 | | | | 122 | 1172.30 | | | | 123 | 1171.54 | | | TABLE V (Continued) | Line Nu | mber | Observed Wavenumber, cm ⁻¹ | Remarks | |--------------|-----------|---------------------------------------|---------| | Fig. 6, 124; | Fig. 7, 1 | 1169.87 | | | 125; | 2 | 1167.87 | | | 126; | 3 | 1167 48 | U | | 127; | 4 | 1166.14 | | | 128; | 5 | 1165.16 | | | 129; | .6 | 1163.87 | | | 130; | 7 | 1162.74 | | | 131; | 8 | 1160.09 | | | | 9 | 1158.77 | | | | 10 | 1158.15 | | | | 11 | 1156.96 | | | | 12 | 1156.18 | | | | 13 | 1155.11 | | | | 14 | 1153.96 | | | | 15 | 1153.37 | | | | 16 | 1152.43 | * | | | 17 | 1151.55 | | | | 18 | 1151.19 | | | | 19 | 1149.48 | * | | | 20 | 1148.25 | | | | 21 | 1146.67 | | | | 22 | 1144.96 | | | | 23 | 1143.62 | | | | 24 | 1142.88 | | | | 25 | 1141.56 | | | | 26 | 1139.18 | | | | 27 | 1138.58 | | | | 28 | 1137.37 | * | | | 29 | 1136.93 | | | | 30 | 1136.44 | | | | 31 | 1135.96 | * | | | 32 | 1135.75 | * | | | 33 | 1134.88 | | | | | | | TABLE V (Continued) | Line Number | Observed Wavenumber cm-1 Remarks | |-------------|----------------------------------| | Fig. 7, 34 | 1134.57 | | 35 | 1133.51 | | 36 | 1132.79 | | 37 | 1131.95 | | 38 | 1130.52 | | 39 | 1130.10 | | 40 | 1129.08 | | 41 | 1128.61 | | 42 | 1128.05 | | 43 | 1126.62 | | 44 | 1125.39 | | 45 | 1123.31 | | 46 | 1123.15 | | 47 | 1122.99 | | 48 | 1121.30 * | | 49 | 1120.87 | | 50 | 1119.30 | | 51 | 1118.94 | | 52 | 1117.95 | | 53 | 1117.61 | | 54 | 1116.45 | | 55 | 1115.36 | | 56 | 1114.59 | | 57 | 1113.45 | | 58 | 1112.36 | | 59 | 1111.69 * | | 60 | 1109.99 | | 61 | 1107.91 | | 62 | 1106.76 | | 63 | 1106.36 | | 64 | 1105.10 | | 65 | 1104.56 | | 66 | 1103.80 | | 67 | 1103.03 | | , | 1103.03 | TABLE V (Continued) |
Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-----------------|---------------------------------------|--| | Fig. 7, 68 | 1101.54 | | | 69 | 1099.64 | | | 70 | 1097.85 | | | 71 | 1097.48 | | | 7 2 | 1097.20 | | | 73 | 1096.33 | | | 74 | 1095.75 | | | 7 5 | 1094.39 | | | 76 | 1093.75 | | | 77 | 1093.10 | | | 78 | 1092.45 | | | 79 | 1091.65 | | | 80 | 1091.23 | | | 81 | 1090.58 | | | 82 | 1089.73 | - 1 | | 83 | 1089.28 | | | 84 | 1088.72 | | | 85 | 1087.96 | | | 86 | 1087.17 | | | 87 | 1086.91 | | | 88 | 1086.31 | | | 89 | 1085.67 | Programmy of statutors of the state s | | 90 | 1085.44 | | | 91 | 1084.97 | and the state of t | | 92 | 1083.77 | | | 93 | 1082.10 | + | | 94 | 1081.38 | | | 95 | 1080.51 | | | 96 | 1079.92 | | | 97 | 1079.58 | | | 98 | 1079.26 | A qui Broughill A | | 99 | 1078.60 | | | 100 | 1077.56 | | | | | | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ Remarks | |-----------------------|---| | Fig. 7, 101 | 1076.79 | | 102 | 1076.11 | | 103 | 1075.51 | | 104 | 1074.21 | | 105 | 1074.23 | | 106 | 1072.63 | | 107 | 1071.44 | | 108 | 1069.94 | | 109 | 1068.87 | | 110 | 1068.23 | | 111 | 1067.93 | | 112 | 1066.73 | | 113 | 1066.08 | | 114 | 1064.76 | | 115 | 1063.84 | | 116 | 1063.49 | | 117 | 1062.66 | | 118 | 1061.16 | | 119 | 1060.70 | | ig. 7, 120; Fig. 8, 1 | 1060.15 | | 121; 2 | 1059.50 | | 122; 3 | 1058.16 | | 123; 4 | 1057.54 | | 5 | 1055.56 | | 6 | 1054.94 | | 7 | 1053.87 | | 8 | 1053.57 | | 9 | 1052.22 | | 10 | 1051.71 | | 11 | 1050.25 | | 12 | 1049.45 | | 13 | 1048.09 | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ Remarks | |-------------|---| | Fig. 8, 14 | 1047.66 | | 15 | 1046.63 | | 16 | 1045.81 | | 17 | 1044.47 | | 18 | 1042.50 | | 19 | 1040.91 | | 20 | 1039.47 | | 21 | 1038.90 | | 22 | 1038.10 | | 23 | 1035.96 | | 24 | 1034.28 | | 25 | 1032.82 | | 26 | 1031.46 | | 27 | 1029.43 | | 28 | 1028.63 | | 29 | 1028.10 | | 30 | 1025.58 | | 31 | 1024.98 | | 32 | 1023.14 | | 33 | 1022.14 | | 34 | 1021.15 | | 3 5 | 1019.87 | | 3 6 | 1019.01 | | 37 | 1017.90 | | 38 | 1016.81 | | 3 9 | 1014.67 | | 40 | 1013.63 | | 41 | 1011.56 | | 42 | 1010.75 | | 43 | 1009.96 | | 44 | 1008.99 | | 45 | 1007.55 | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ Remarks | |-------------|---| | Fig. 8, 46 | 1006.70 | | 47 | 1004.50 | | 48 | 1003.80 | | 49 | 1003.19 | | 50 | 1002.41 | | 51 . | 1001.33 | | 52 | 1000.33 | | 53 | 1000.10 | | 54 | 998.46 | | 55 | 997.44 | | 56 | 995.77 | | 57 | 995.39 | | 58 | 994.27 | | 59 | 992.92 | | 60 | 992.13 | | 61 | 990.47 | | 62 | 990.09 | | 63 | 988.60 | | 64 | 987.26 | | 65 | 985.06 | | 66 | 983.71 | | 67 | 982.81 | | 68 | 981.17 | | 69 | 978.59 | | 70 | 977.50 | | 71 | 975.73 | | 72 | 973.07 | | 73 | 971.63 | | 74 | 970.49 | | 75 | 969.05 | | 76 | 968.02 | | 77 | 967.62 | | 78 | 967.01 | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------
--| | Fig. 8, 79 | 965.91 | | | 80 | 965.23 | | | 81 | 964.85 | | | 82 | 963.37 | | | 83 | 963.06 | | | 84 | 961.96 | | | 85 | 960.82 | | | 86 | 960.56 | | | 87 | 9 59 .17 | dille | | 88 | 958.07 | | | 89 | 956.66 | The second secon | | 90 | 955.78 | S) production | | 91 | 954.15 | | | 92 | 953.35 | - 1 | | 93 | 951.95 | | | 94 | 951.49 | | | 95 | 949.49 | | | 96 | 948.23 | | | 97 | 947. 29 | - 1 | | 98 | 947.05 | - 1 | | 99 | 946.30 | # | | 100 | 945.63 | | | 101 | 944.87 | | | 102 | 944.03 | | | 103 | 943.29 | | | 104 | 942.09 | | | 105 | 941.11 | | | Fig. 9 , 1 | 940.41 | | | 2 | 939.60 | | | 3 | 939.10 | | | 4 | 938.88 | | | 5 | 938.04 | | | | | | TABLE V (Continued) | | • | • | |-------------|---------------------------------------|---------| | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | | Fig. 9, 6 | 935.99 | | | 7 | 935.01 | | | 8 | 933. 69 | | | 9 | 933. 06 | | | 10 | 930.39 | | | 11. | 928.94 | | | 12 | 9 27. 76 | | | 13 | 926.36 | | | 14 | 926.04 | | | 15 | 924.89 | | | 16 | 923.81 | | | 17 | 922.47 | | | 18 | 922.15 | | | 19 | 921.71 | | | 20 | 919.88 | | | 21 | 918.83 | | | 22 | 917.85 | | | 23 | 917.04 | | | 24 | 915.97 | | | 25 | 914.47 | | | 26 | 914.06 | | | 27 | 912.66 | | | 28 | 910.76 | | | 29 | 910.17 | | | 30 | 909.47 | | | 31 | 909.06 | | | 32 | 908.75 | | | 33 | 907.81 | | | 34 | 906.39 | | | 35 | 906.09 | | | 36 | 905.54 | | | 37 | 904.65 | | | 38 | 903.40 | | | | | | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|---------| | Fig. 9, 39 | 902.23 | 1 | | 40 | 901.27 | | | 41 | 900.84 |)) | | 42 | 900.46 | 1 | | 43 | 899.22 | | | 44 | 897.65 | | | 45 | 896.40 | | | 46 | 895.60 | | | 47 | 894.60 | | | 48 | 892.89 | | | 49 | 892.49 | | | 50 | 891.28 | 2 | | 51 | 890.13 | | | 52 | 888.71 | | | 53 | 887.68 | | | 54 | . 887.25 | | | 55 | 885.64 | | | 56 | 884.84 | | | 57 | 883.18 | | | 58 | 880.05 | | | 59 | 878.61 | | | . 60 | 877.46 | | | 61 | 877.03 | | | 62 | 874.99 | | | 63 | 874.23 | | | 64 | 872.96 | | | 65 | 871.31 | | | 66 | 870.16 | | | 67 | 868.03 | | | 68 | 866.99 | | | 69 | 865.92 | | | 70 | 865.27 | | TABLE V (Continued) | Fig. 9, 71 864.33 72 863.01 73 861.92 74 860.67 75 859.70 76 858.56 | Remarks | |---|---------| | 73 861.92
74 860.67
75 859.70 | | | 74 860.67
75 859.70 | | | 75 859.70 | | | | | | 76: 050 56 | | | 76 [.] 858.56 | | | 77 856.73 | | | 78 856.43 | | | 79 856.02 | | | 80 855.57 | | | 81 854.47 | * | | 82 852.76 | # | | 83 852.09 | | | 84 851.06 | | | 85 849.58 | * | | 86 848.72 | | | 87 847.56 | | | 88 847.05 | | | 89 845.77 | | | 90 843.45 | | | 91 843.06 | | | 92 842.11 | | | 93 841.97 | | | 94 841.18 | | | 95 840.38 | | | 96 840.03 | | | 97 838.28 | | | 98 837.95 | | | 99 835.64 | | | 100 833.77 | | | 101 832.81 | | | 102 831.18 | | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remark | |--------------------------|---------------------------------------|--| | Fig. 9, 103 | 830.68 | | | 104 | 829.57 | | | 105 | 828.66 | | | 106 | 827.43 | | | 107 | 826.20 | | | 108 | 825.87 | | | 109 | 825.58 | | | 110 | 824.74 | | | 111 | 824.00 | A A SHE IT THE S | | 112 | 823.53 | | | 113 | 822.73 | | | 114 | 822.27 | | | 115 | 820.55 | | | Fig. 9 , 116; Fig. 10, 1 | 819.44 | | | 117; 2 | 818.21 | | | 3 | 816.21 | | | 4 | 815.04 | | | 5 | 814.51 | *,& | | 6 | 813.89 | | | 7 | 813.63 | | | 8 | 812.22 | To the state of th | | 9 | 811.46 | Proposition of a column | | 10 | 810.26 | 1 | | 11 | 809.70 | | | 12 | 808.59 | | | 13 | 808.35 | & | | 14 | 807.13 | | | 15 | 806.68 | | | 16 | 806.40 | | | 17 | 805.41 | | | 18 | 803.71 | *,& | | 19 | 803. 03 | | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|------------| | Fig. 10, 20 | 802.59 | Remarks | | 21 | 801.75 | | | 22 | 800.93 | | | 23 | 800.49 | | | 24 | 799.32 | | | 25 | 798.88 | ₩ 10. | | 26 | 797.84 | ₩,& | | 27 | 796.86 | | | 28 | 796.28 | | | 29 | 795.05 | *,& | | 30 | 794.10 | | | 31 | 792.24 | | | 32 | 791.93 | | | 33 | 790.34 | | | 34 | 789.46 | | | 35 | 788.63 | | | 36 | 787.59 | | | 37 | 786.52 | | | 38 | 785.70 | | | 39 | 784.53 | # 0 | | 40 | 784.05 | *,& | | 41 | 783.48 | | | 42 | 783.01 | | | 43 | 782.71 | | | 44 | 782.02 | | | 45 | 780.49 | | | 46 | 779.37 | | | 47 | 779.01 | | | 48 | 778.29 | | | 49 | 777.14 | # . & | TABLE V (Continued) | | | .57 | | | | |--------|---------|-----|----------|----------------
--| | Line N | umber | • | Observed | Wavenumber, cm | Remarks | | | ig. 10, | 50 | | 775.69 | *,& | | | | 51. | | 774.63 | | | | | 52 | | 774.06 | | | | | 53 | | 772.61 | | | | | 54 | | 772.01 | | | | | 55 | | 771.69 | | | | | 56 | | 770.18 | & | | | | 57 | | 769.15 | | | | | 58 | | 767.99 | and the state of t | | | | 59 | | 767.59 | 3 | | | | 60 | | 767.21 | | | | | 61 | | 766.28 | | | | | 62 | | 764.90 | | | | | 63 | | 763.56 | | | | | 64 | | 762.78 | | | | | 65 | | 762.05 | | | | | 66 | | 761.68 | | | | | 67 | | 761.37 | | | | | 68 | | 760.53 | | | | | 69 | | 758.91 | | | | | 70 | | 757.75 | # 100 mm m m m m m m m m m m m m m m m m | | | | 71 | | 756.95 | | | | | 72 | | 756.40 | | | | | 73 | | 756.16 | & | | | | 74 | | 755.88 | | | | | 75 | | 755.00 | & | | | | 76 | | 754.33 | *,& | | | | 77 | | 753.06 | | | | | 78 | | 752.54 | & | | | | 79 | | 751.34 | | | | | 80 | | 750.43 | | | | | 81 | | 748.73 | | | | | 82 | | 747.68 | | TABLE V (Continued) | Line Number | • | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|--------|---------------------------------------|---------| | Fig. 1 | .0, 83 | 746.87 | | | | 84 | 745.19 | | | | 85 | 744.65 | *,& | | | 86 | 743.81 | | | | 87 | 742.52 | | | | 88 | 741.94 | | | | 89 | 740.98 | | | | 90 | 739.08 | | | | 91 | 738.27 | | | | 92 | 737.09 | | | | 93 | 736.26 | | | | 94 | 735.31 | | | | 95 | 734.27 | | | | 96 | 733.63 | | | | 97 | 732.80 | | | | 98 | 731.96 | | | | 99 | 730.77 | | | | 100 | 729.57 | | | | 101 | 728.68 | | | | 102 | 726.66 | | | | 103 | 726.35 | | | | 104 | 724.36 | | | | 105 | 723.41 | | | | 106 | 722.64 | | | | 107 | 721.83 | | | | 108 | 721.52 | | | | 109 | 720.42 | | | | 110 | 719.71 | | | | 111 | 718.83 | | | | 112 | 718.01 | | | | 113 | 716.68 | | | | 114 | 715.51 | | TABLE V (Continued) | | | (| | |--------------|------------|---------------------------------------|--| | Line N | lumber | Observed Wavenumber, cm ⁻¹ | Remark: | | Fig. 10,115; | Fig. 11, 1 | 715.20 | | | | 2 | 714.02 | | | | 3 | 711.80 | | | | 4 | 710.02 | | | | 5 | 708.34 | | | | . 6 | 707.34 | | | | 7 | 706.46 | | | | 8 | 705.33 | 1 | | | 9 | 703.63 | | | | 10 | 702.16 | at the state of th | | | 11 | 701.64 | | | | .12 | 700.16 | | | | 13 | 698.95 | | | | 14 | 698.58 | | | | 15 | 697.73 | | | | 16 | 697.10 | | | | 17 | 695.26 | CO2/H2 | | | 18 | 694.18 | | | | 19 | 69324 | | | | 20 | 691.98 | CO ₂ /H ₂ | | | 21 | 690.94 | | | | 22 | 690.64 | | | | 23 | 690.37 | CO2/H2 | | | 24 | 690.03 | | | | 25 | 688.78 | CO2/H2 | | | 26 | 688.12 | | | | 27 | 687.73 | | | | 28 | 687.16 | co2 | | | 29 | 685.55 | co ² | | | 30 | 683.96 | co2 | | | 31 | 682.37 | co ₂ | | | 32 | 680.78 | CO2 | TABLE V (Continued) | Line Number | Observed Wavenumber, cm-1 | Remarks | |-------------|---------------------------|-----------------------------------| | Fig. 11, 33 | 679.20 | co ⁵ | | 34 | 677.60 | co ₂ | | 35 | 676.04 | co ₂ | | 36 | 675.40 | 2 | | 37 | 674.45 | co ₂ | | 38 | 674.21 | 2 | | 39 | 672.88 | co2 | | 40 | 671.34 | co2 | | 41 | 688.54 | co ₂ | | . 42 | 667.82 | CO2 | | 43 | 666.62 | 2 | | 44 | 664.57 | | | 45 | 664.08 | | | 46 | 662.71 | CO2/H2O | | 47 | 661.93 | 2, 2 | | 48 | 661.17 | CO2/H2O | | 49 | 660.25 | 2 2 | | 50 | 659.06 | со ₂ /н ₂ о | | 51 | 658.66 | 2 2 | | 52 | 658.36 | | | 53 | 658.07 | CO2/H2O | | 54 | 656.53 | CO2/H2O | | 55 | 655.59 | 2 2 | | 56 | 655.06 | CO2/H2O | | 57 | 653.85 | 2 2 | | 58 | 653.48 | CO2/H2O | | 59 | 652.75 | 2 2 | | 60 | 652.37 | | | 61 | 651.94 | CO2/H20\$ | | 62 | 650.40 | CO2/H2O\$ | | 63 | 649.39 | ٤ ٤ | TABLE V (Continued) | Line Number | Observed Wavenumber, cm ⁻¹ | Remarks | |-------------|---------------------------------------|--| | Fig. 11, 64 | 648.90 | CO2/H2 | | 65 | 648.33 | | | 66 | 647.39 | CO2/H2 | | 67 | 645.90 | CO2/H2 | | 68 | 645.45 | PROPERTY | | 69 | 644.39 | CO2/H2 | | 70 | 642.86 | CO2/H2 | | 71 |
642.11 | | | 7 2 | 641.37 | CO2/H2 | | 73 | 639.83 | CO2/H2 | | 74 | 639.36 | | | 75 | 638.34 | CO2/H2 | | 76 | 636.87 | CO2/H2 | | 77 | 635.38 | CO2/H2 | | 78 | 635.07 | | | 79 | 634.37 | , | | 80 | 633.55 | b | | 81 | 632.66 | | | 82 | 631.94 |) | | 83 | 631.21 | | | 84 | 630.03 | | | . 85 · | 628.41 | | | 86 | 627.48 | | | 87 | 625.95 | * | | 88 | 625.01 | | | 89 | 624.31 | | | 90 | 622.51 | | | 91 | 621.61 | | | 92 | 620.02 | * | | 93 | 619.15 | | | 94 | 617.38 | - control of the cont | | 95 | 616.78 | in Annual Planshare | | 96 | 615.77 | ti-niightiggeno-ve | | 97 | 615.37 | Parents engages formers | | | | 1 | ## TABLE V # (Continued) - * Line observable at room temperature! - & Line in high absorption area. - ${\rm CO}_2$ Believed to be pure atmosphere carbon dioxide absorptions picked up in the 6.5 ft. air path. - CO_2/H_2O Either CO_2 absorption or H_2O absorption, or both. - CO₂/H₂O^{\$} More likely due to H₂O absorption than CO₂ absorption. 1 Schematic drawing of the hot cell and overall optical set-up. Absorption studies are obtained when chopper is installed before the hot cell, mirror \mathbf{M}_{μ} and cold source LN, are removed. For emission chservations the chopper is placed after the list cell, mirror M, and nerst glower are removed. म् । | Absorption and emission | Fig. 2. | Fig. 2. Absorption and emission | |---|---------|---| | spectrum from 2890 cm ⁻¹ | | spectrum from 3035 cm ⁻¹ | | to 2750 cm^{-1} (3.46µ-3.63µ) | | to $2890 \text{ cm}^{-1} (3.29\mu - 3.46\mu)$ | | of an 11-1/4 ft. path | | of an 11-1/4 ft. nath of | | of steam at 600°C and | | steam at 600°C and one | | one atmosphere pressure. | | atmosphere pressure | Absorption and emission spectrum from $2480~\mathrm{cm}^{-1}$ to $2380~\mathrm{cm}^{-1}$ Fig. 4. $(4.03\mu-4.10\mu)$ of an il-1/4 ft. path of steam at 600° C and one atmosphere pressure. N Absorption and emission spectrum from 2300 $\rm cm^{-1}$ to 1975 $\rm cm^{-1}$ F18.5. (4.35 μ -5.06 μ) of an ll-1/4 ft. path of steam at 600°C and one atmosphere pressure. 6, 21, 28, 29, 33, 56, 58, 65, 77, 78, 88, 92, 105, air at 600°C and one atmosphere pressure. Humidity was 79% at $82^{0}F$. The following lines: Nos. 4, 5, $(7.91\mu-8.62\mu)$ of an 11-1/4 ft. path of laboratory the whole spectral range was investigated under Absorption spectrum from 1260 $\rm cm^{-1}$ to 1170 $\rm cm^{-1}$ and 119 are in the local high absorption areas. To avoid total absorptions around these lines, F1E. 6. hot air condition. Absorption and emission spectrum from 1170 $\,\mathrm{cm}^{-1}$ Fig. 7. to 1060 cm⁻¹ (8.62 μ -9.43 μ) of an 11-1/4 ft. path of steam at 600° C and one atmosphere pressure. \odot . Absorption and emission spectrum from 1060 cm⁻¹ [다 년 년 to 940 cm^{-1} (9.43µ-10.63µ) of an 11-1/4 ft. path of steam at 600°C and one atmosphere pressure. Fig. 9. Absorption and emission spectrum from $940~\mathrm{cm}^{-1}$ to 820 cm^{-1} (10.63 μ -12.20 μ) of an 11-1/4 ft. path of steam at 600°C and one atmosphere pressure. Absorption and emission spectrum from 820 $\rm cm^{-1}$ to 715 cm⁻¹ (12.20 μ -13.98 μ) of an 11-1/ μ ft. path of steam at 600°C and one atmosphere pressure. Line Nos. 5, 13, 18, 25, 28, 39, 49, 50, 56, 73, 75, 76, 78, 85, and 89 are in the local high absorption areas. Steam was shut off temporarily when it was scanning in these spectral areas to avoid total absorptions. Spectrum from 715 cm⁻¹ to 615 cm⁻¹ (13.98 μ -16.25 μ), temperature 600°C. Top curve, steam emission spectrum. Middle curve, hot air absorption Each curve Bottom curve, steam absorption spectrum. the same slitwidth--.377 mm. Upward arrow lines are pure water vapor emission spectra dioxide absorptions picked up in the 6.5 foot air path outside the Top curve: Asterisk lines are believed to be atmospheric carbon hot cell. Middle curve: Downward arrows indicate spectral positions of natural without arrows) are confirmed by the corresponding emission lines on Pure water vapor absorption (lines 82°F. Humidity was 79% at atmospheric carbon dioxide. the top curve. Bottom curve: Water vapor absorptions are high in the whole spectral are pure atmospheric carbon dioxide spectra. Spectra following It suggests absorptions between 11ne no. 28 and no. 42line no. 61 are mainly due to water vapor absorption other than carbon dioxide. region. #### REFERENCES - D.J. Lovell, "An Atlas of Air Absorptions in the Infrared," Astronomy Research Facility, University of Massachusetts, Amherst, Mass. (Report #49/243), June, 1969. - 2. J.H. Taylor, W.S. Benedict, John Strong, "Infrared Spectra of H₂O and CO₂ at 500°C," Johns Hopkins University, Baltimore, Maryland [Contract None 248(01)], March 1, 1952. - W.S. Benedict, H.H. Claassen, and J.H. Shaw, "Absorption Spectrum of Water Vapor Between 4.5 and 13 Microns," Journal of Research of the National Bureau of Standards 49, No. 2, (August, 1952). - 4. J.R. Izatt, "Self and Foreign Gas Broadening in the Pure Rotation Spectrum of Water Japor, 475 to 690 Wavenumber," Laboratory of Astrophysics and Physical Meteorology, Johns Hopkins University, [Contract Nonr 248(01)], 1960. - 5. R. Goldstein, "Measurements of Infrared Absorption by Water Vapor at Temperatures to 1000°K," J. Quan. Spectrosc. Radiat. Transf. 4, No. 2, 343-352 (March/April, 1964). - 6. Y.B. Aryeh, "Line Width and Intensities in the Wings of the ν₂ Water Vapor Band at 400°K and 450°K," - J. Quan. Spectrosc. Radiat. Transf. 7, No. 1, 211-214 (Jan./Feb., 1967). - 7. C.C. Ferriso, and C.B. Ludwig, "Spectral Emissivities and Integrated Intensities of the 1.87-, 1.38-, 1.14\mu H₂O Bands Between 1000 and 2200°K," J. Chem. Phys. 41, No. 6, 1668-1674 (June, 1964). - W.S. Benedict, A.M. Bass, and E.K. Plyler, "Flame-Emission Spectrum of Water Vapor in the 1.9 Micron Region," J. Research Nat'l Bureau Stand. 49, No. 2, 91-132 (Feb., 1959). - 9. J. Auman, Jr., "The Infrared Opacity of Hot Water Vapor," The Astrophysical Journal 148, No. 1, Part 1, 313 (April, 1967). - 10. P. Varanasi, S. Chou, and S.S. Penner, "Absorption Coefficients for Water Vapor in the 600-1000 cm⁻¹ Region," J. Quant. Spectrosc. Radiat. Transfer 8, 1537-1541 (August, 1968). - 11. David M. Gates, Robert F. Calfee, David W. Hansen, and W.S. Benedict, "Line Parameters and Computed Spectra for Water Vapor Bands at 2.7µ," National Bureau of Standard Monograph 71, (issued August 3, 1964). - 12. W.S. Benedict, Robert F. Calfee, "Line Parameters for the 1.9 and 6.3 Micron Water Vapor Bands," ESSA Professional Paper 2, U.S. Department of Commerce, Washington, D.C., (June, 1967). - 13. International Union of Pure and Applied Chemistry Commission on Molecular Structure and Spectroscopy, Tables of Wavenumbers for the Calibration of Infrared Spectrometers, (Butterworths, Washington, 1961). - HC1, 3059.32 cm⁻¹--2650.22 cm⁻¹, pp. 572-573 HBr, 2749.12 cm⁻¹--2372.29 cm⁻¹, pp. 574-575 CO, 2241.68 cm⁻¹---2013.35 cm⁻¹, pp. 580-581 NH₃, 1212.68 cm⁻¹--753.61 cm⁻¹, pp. 588-589 CO₂, 701.69 cm⁻¹---629.46 cm⁻¹, pp. 592-593 - 14. S.Y. Ho, "Long-Path Infrared Spectra of CO, NO₂, NO, SO₂, and N₂O Observed in a Simulated Atmosphere in Trace Amounts," Astronomy Research Facility, University of Massachusetts, (NR No. 015-301). - 15. R.M. Goody, "Atmospheric Radiation, 1. Theoretical Basis," Oxford University Press, p. 180, (1964). - 16. E.F. Barker and W.W. Sleator, "The Infrared Spectrum of Heavy Water," J. Chem. Phys. 3, 660 (1935). - 17. W.S. Benedict, N. Garlar, and E.K. Plyler, "The Vibration-Rotation Spectrum of HDO," J. Chem. Phys. 21, No. 7, 1302-1303 (July, 1953). - 18. D. J. lovell and J. D. Strong, "Long-Path Study of Infrared Absorption and Emission", Appl. Cpt. 8, 1673 (Aug. 1969). - 19. J. Strong, "Procedures for Infrared Spectroscopy", Appl. Opt. 11, 2331 (Oct. 1972). HIGH RESOLUTION INFRARED SPECTROMETER WITH MULTIPLEX ADVANTAGE Peter Hansen John Strong Astronomy Research Facility Department of Physics and Astronomy University of Massachusetts Amherst, Massachusetts 01002 August, 1972 #### ABSTRACT A high resolution (0.07 cm⁻¹) infrared spectrometer for the wavelength range of 5 to 25µ is described. The instrument employs an echelle grating and alkaline halide lenses instead of mirrors. A helium-cooled (1.9°K) germanium bolometer is used as a detector. In spectral regions where non signal-dependent noise predominates, a multiplex mask (instead of a single slit), generated from cyclic Hadamard matrices, is introduced at the exit focal plane. The signal is then chopped and de-dispersed by another pass through the spectrometer and focused on the single detector. The multiplexing results in a theoretical S/N gain of 5.6. Matrix inversion is done by digital computer. Sample absorption spectra are shown as well as comparisons of single slit and multiplex slit scans. ## S/N Gain in Multiplex Spectrometers Multiplexing as it applies to spectrometry refers to the process of simultaneously observing many spectral frequencies thus gaining a signal to noise (S/N) advantage for non signal-dependent noise, i.e. random noise. This technique is used to good advantage in the infrared, where many systems are detector noise limited. It is most widely applied in Fourier transform spectroscopy (FTS), where a Fourier transformation of the output of a two beam interferometer yields the desired spectrum. However, recently multiplexing has been successfully accomplished using arrays of open and opaque slits (corresponding to the elements in cyclic Hadamard matrices) placed at the exit focal plane of a conventional dispersive spectrometer. This procedure is referred to as Hadamard transform spectroscopy (HTS). Such a system is described here. Fig. 1 schematically compares the two major multiplexing techniques with a conventional monochromator and Fig. 2 indicates the advantages gained by the use of FTS and HTS. ### The
Instrument Fig. 3 illustrates the basic spectrometer. Radiation passes through the entrance slit which is located at the focus of a 16 cm NaCl-KBr lens. 1 After passing through the lens, the radiation is dispersed by the echelle grating and reflected back through the lens. The spectrum obtained is focused on the entrance slit. A 45-degree reflecting surface (Fig. 4) just in front of the entrance slit reflects the spectrum falling on either side of the entrance slit cutout (Fig. 4). Either a single slit or the multiplex slits are placed at the downward focus-the exit focal plane. After passing through the slit, or slits, the spectrum is again reflected by the mirror mo (Fig. 4) and is returned to the lens. This reflection is at slightly less than 90 degrees so that the chief ray crosses the optic axis when it reaches the lens. Since the image is inverted by the two reflections, the spectrum is now de-dispersed by the grating. In multiplex mode of operation, the final images of the multiplex slits are superimposed. They fall at a distance above the optic axis, at a focal plane approximately at the entrance slit focal plane. The mirror m_{χ} located 5 cm in front of this focal plane puts the de-dispersed spectrum on a 3:1 image slicer. The entrance and exit slits are 0.38 mm wide and 12 mm long. The image slicer transforms the rectangular exit area from 0.38 x 12 mm to a circumscription rectangle of 1.2 x 4 mm dimensions. And the diverging spectrum (f/16) is focused onto the 1/2 x 1 mm detector chip at 4-fold reduction by a 2.5 cm NaCl-KBr achromat (f/4). The Airy diffraction disks of the achromatic lenses at λ $\delta\mu$ are less than half the slit width (0.38 mm). The echelle grating, due to its controlled groove shape and high angle of incidence, directs substantially all of the incident energy into one or two of the higher orders. The grating has a ruled area of 206 x 102 mm, a blaze angle of 63.26° and is ruled at 31.64 lines/mm. As an example, in the 6 μ region, it is normally operated in the 9th order where the angle of incidence (and reflection) is close to the blaze angle. The projected grating area near the blaze angle is 10 x 10 cm which matches the stopped down area of the large NaCl-KBr lens. The theoretical resolving power is equal to the number of wavelengths contained in the path difference of the grooves at the outer edges of the grating. This i. $\Delta U = \frac{1}{2D} = \frac{1}{37 \text{ cm}} = .027 \text{ cm}^{-1} \text{ for our grating. A resolving power of .07 cm}^{-1} \text{ is achieved in practice.}$ Square wave chopping of the radiation is accomplished with a three-blade rotary chopper turning at 2000 rpm. This results in a satisfactory chopping frequency for the detector (100 Hz). The chopper is machined from a 38 cm diamter aluminum disk, and it is driven by a synchronous motor. Since an area of 1.2 x 4.8 cm (multiplex mask dimensions) is chopped, a large chopper diameter is necessary to assure that the spectral elements at the outer edges of the multiplex mask are chopped nearly in phase with those in the center, and that the edge of the chopper blade spends nearly equal time traversing each spectral element. The chopper also provides a reference signal to a lock-in amplifier; and, since the amplifier makes use of only the 1st harmonic of the chopped signal, square wave modulation is desirable as the peak amplitude of the first harmonic exceeds the amplitude of the square wave by a factor of $4/\pi$. Also, chopping the second pass³ instead of the first, assures that unwanted scattered radiations reaching the detector are not detected, e.g. reflections of much more intense first pass from the surfaces of the 6" lens. The detector is a liquid helium cooled doped germanium bolometer (Infrared Laboratories, Tucson, Arizona). Pumping on the helium reduces the operating temperature to 1.9°K. At this temperature the noise equivalent power (NEP) has been measured and calculated to be less than $1 \times 10^{-13} \text{W/Hz}^{1/2}$. A cold (1.9°K) bandpass filter is placed in front of the detector chip to suppress unwanted signals. For random noise, the signal-to-noise ratio increases with the square root of the observation time. A 253 element multiplex mask is employed in our spectrometer (Fig. 5). 127 elements are exposed to the spectrum at all times. Since half of the elements represent opaque slits, the multiplex slits increase the integrated observation time by a factor of 64; and, after matrix inversion, the signal-to-noise ratio is increased by a factor of \$5.6, as compared to an equivalent single slit scan using equal total observation time. The multiplex mask is stepped 126 times during a measurement and its transparent and opaque slits generate a 127 square cyclic Hadamard matrix having zeros (transparent) and ones (opaque) as elements. This is a suitable form for digital computation. If $$[H^{127}][S] = [I]$$ where [H¹²⁷] is the square Hadamard matrix generated by the multiplex slits, [S] is the one-dimensional matrix containing the 127 unknown spectral elements, and [I] is the one-dimensional matrix containing the 127 observed intensities; then $$[s] = \left(H^{127}\right)^{-1} [I]$$ This equation is solved by computer. To minimize computing time, the [H¹²⁷] matrix is inverted only once and then stored, thus allowing use of computing facilities having less than 8K memories. The present computer program provides for both a numerical listing of the multiplex spectrum and for a graphical plot. Total computing time is 3 seconds and the spectrum plot is completed within 7 minutes. In spectral regions where source and/or background noise predominate, a single slit is used. Under these conditions the multiplex advantage does not come into play. The optical path for single and multiplex spectra is identical and single slit spectra may be obtained by either stepping the slit or grating rotation. # Performance and Measurements The six micron water vapor bands were chosen for the initial alignment, calibration and performance checks. The echelle grating was used in its ninth order with some overlapping of the eighth order. A cold filter used with the detector passed a wavelength band 1.25µ wide (5.85µ - 7.1µ). Wavelength calibration was accomplished by proper identification of water vapor absorption lines.5,6 The spectrometer was purged with dry air to eliminate all lines in its path length. A globar was the source and all the measurements were made at low pressures in a 92 meter path length absorption cell. Fig. 6 illustrates a typical water vapor spectrum obtained with a single clit. The 16 cm KBr-NaCl collimator-telescope lens was bolometrically focused on the slits for maximum signal and highest resolution. The cold bandpass filter was changed (12.1 - 15.4 μ) and the Lif detector window was replaced with NaCl to observe performance at longer wavelengths. The focus of the alkaline halide lenses remained the same at 14 μ as at 6 μ , an indication of their good achromatism in the infrared. Fig. 7 illustrates the resolution obtained in the 6 μ and 14 μ regions. The multiplex advantage is best realized at very low signal levels. A stepped single slit scan was made at the exit focal plane with the grating in a fixed position and the slits set at 0.38 mm, the spectrometer purged with dry air, and with very little energy incident on the entrance slit. The slit was then replaced with the multiplex slits and another spectrum was obtained. total observation time was the same for both single slit and multiplex measurements. The two results are shown in Fig. 8. The single slit spectrum is simply the detector output. The multiplex spectrum is obtained by connecting the 127 consecutive computer output points by straight lines. It is apparent that the signal-to-noise ratio is significantly improved in the multiplex spectrum. The strong "absorption line" in the center is caused by the entrance slit cutout. Its equivalent spectral width is less than 0.2 cm⁻¹. The entrance slit cutout is also an example of ϵ property of HTS mentioned earlier (Fig. 2): wavelength filtering. At 700 cm⁻¹ (14.3 μ) a multiplex spectrum covers six wavenumbers—the position of the grating determines the spectral location of this frequency interval. We presently have bandpass filters covering the range from 5.8µ to 25µ and two sets of alkaline halide achromats are used to cover this region: KBr-NaCl for the 5.8 to 15µ region, and KBr-KI for the 15 to 25µ region. The overlapping order problem at short wavelengths can be overcome with a more densely ruled echelle grating, e.g., 70 lines per millimeter. The spectrometer is being interfaced with several absorption cells of various absorption path lengths. ### Acknowledgments The construction and assembly of the spectrometer was supported by ARPA under Contract No. F19628-70-C-0296; the detector and grating were provided by ESSA under Contract No. E-174-69(N). Sprague Electric Company photoetched the multiplex slits. ### Figure Captions - Fig. 1 Schematic representation of conventional monochromator and the two major multiplexing methods. - Fig. 2 Comparison of the two multiplexing systems indicating advantages over conventional spectroscopy. - Fig. 3 (a) Basic HTS spectrometer, and (b) equivalent optical path. - Fig. 4 View of exit focal plane with multiplex slits, corner reflector and chopper. - Fig. 5 253 slot multiplex mask - Fig. 6 Water vapor absorption at three pressures over 92 meter path length. - Fig. 7 High resolution spectra. (a) Water vapor at P = 0.300 mm, 92m path length. (b) carbon dioxide at P = 20 mm, 2.2m path length. - Fig. 8 Comparison of single slit and multiplex scans. Schematic representation of conventional monochromator and the two major multiplexing methods. Fig. # COMPARISON OF FTS AND HTS | | SPECTRUM | INSTRUMENTAL MECHANICAL DYNAMIC RANGE TOLERANCES | MECHANICAL
TOLERANCES |
WAVELENGTH
FILTERING | THROUGHPUT
ADVANTAGE | MULTIPLEX ADVANTAGE | |--------------------|--|--|--|-------------------------|-------------------------|-----------------------| | FTS | Most difficult Digital computer a must | Always greater
than 50% of
maximum signal | Interferometric
Ade IO ⁻⁵ cm | ON. | ×es × | N/Cs | | H TS | Less difficult
Digital computer
a must | No inherent
dynamic range
problem | Micrometric
Δd≈ 4×iO ⁻² cm | Yes | Only for doubly encoded | (N+!)/2N ² | | MONO-
CHROMATOR | None necessary | Same as HTS | Same as HTS | 8 | 8 | _ | Basic HTS spectrometer, and (b) equivalent optical path. (a) α Fig. Fig. 5 253 slot multiplex mask. Water Vapor Absorption At Three Pressures Over 92 Meter Path Length. Fig.4. High Resolution Spectra. (a) Water Vapor At P = 0.300 mm, 92 m Path Length. (b) Carbon Dioxide At P = 20 mm, 2.2 m Path Length. (b) carbon dloxide (a) Water vapor at P = 0.300 mm, 92m path length. resolution spectra. = 20mm, 2.2m path 718. ## References - 1. J. Strong, Appl. Opt. 10, No. 6, 1439 (June, 1971). - 2. J. A. Decker, <u>Jr.</u>, <u>Appl. Opt. 10</u>, No. 3, 510 (March, 1971). - 3. J. Strong, U.S. Patent No. 2,743,646. - E. D. Nelson and M. L. Fredman, J. Opt. Soc. Am. 60, No. 12, 1664 (December, 1970). - F. W. Dalby and H. H. Nielsen, J. Chem. Phys. 25, No. 5, 934 (November, 1956). - 6. International Union of Pure and Applied Chemistry, Commission on Molecular Structure and Spectroscopy, <u>Tables of Wavenumbers for the</u> Calibration of <u>Infra-red Spectrometers</u> (Washington: Butterworths, 1961), pp. 654-55.